XLISP-PLUS: Another Object-oriented Lisp

Version 3.0

January 15, 1997

Tom Almy almy@teleport.com

Portions of this manual and software are from XLISP which is Copyright (c) 1988, by David Michael Betz, all rights reserved. Mr. Betz grants permission for unrestricted non-commercial use. Portions of XLISP-PLUS from XLISP-STAT are Copyright (c) 1988, Luke Tierney. UNIXSTUF.C is from Winterp 1.0, Copyright 1989 Hewlett-Packard Company (by Niels Mayer). Other enhancements and bug fixes are provided without restriction by Tom Almy, Mikael Pettersson, Neal Holtz, Johnny Greenblatt, Ken Whedbee, Blake McBride, Pete Yadlowsky, and Richard Zidlicky. See source code for details.

Table of Contents

INTRODUCTION	1
XLISP COMMAND LOOP	2
BREAK COMMAND LOOP	4
DATA TYPES	5
THE EVALUATOR	7
HOOK FUNCTIONS	8
LEXICAL CONVENTIONS	9
8 BIT ASCII CHARACTERS	11
READTABLES	12
SYMBOL CASE CONTROL	14
PACKAGES	16
LAMBDA LISTS	17
GENERALIZED VARIABLES	19
OBJECTS	20
SYMBOLS	24
EVALUATION FUNCTIONS	26
MULTIPLE VALUE FUNCTIONS	28
SYMBOL FUNCTIONS	29
GENERALIZED VARIABLE FUNCTIONS	32
PACKAGE FUNCTIONS	34
PROPERTY LIST FUNCTIONS	38
HASH TABLE FUNCTIONS	39
ARRAY FUNCTIONS	40
SEQUENCE FUNCTIONS	41
LIST FUNCTIONS	48
DESTRUCTIVE LIST FUNCTIONS	53

Table of Contents

ARITHMETIC FUNCTIONS	54
BITWISE LOGICAL FUNCTIONS	59
STRING FUNCTIONS	52
CHARACTER FUNCTIONS	55
STRUCTURE FUNCTIONS	57
OBJECT FUNCTIONS	59
PREDICATE FUNCTIONS	71
CONTROL CONSTRUCTS	76
LOOPING CONSTRUCTS	79
THE PROGRAM FEATURE	30
INPUT/OUTPUT FUNCTIONS	32
THE FORMAT FUNCTION	34
FILE I/O FUNCTIONS	37
STRING STREAM FUNCTIONS	€1
DEBUGGING AND ERROR HANDLING FUNCTIONS	€
SYSTEM FUNCTIONS	€
ADDITIONAL FUNCTIONS AND UTILITIES)1
COMPILATION OPTIONS)6
BUG FIXES AND EXTENSIONS)8
EXAMPLES: FILE I/O FUNCTIONS	18
INDEV 10	30

INTRODUCTION

XLISP-PLUS is an enhanced version of David Michael Betz's XLISP to have additional features of Comm on Lisp. XLISP-PLUS is distributed for the IBM-PC family and for UNIX, but can be easily ported to other platforms. Complete source code is provided (in "C") to allow easy modification and extension.

Since XLISP-PLUS is based on XLISP, most XLISP programs will run on XLISP-PLUS. Since XLISP-PLUS incorporates many more features of Common Lisp, many small Common Lisp applications will run on XL ISP-PLUS with little modification. See the section starting on page 108 for details of the differences between XLISP and XLISP-PLUS.

Many Common Lisp functions are built into XLISP-PLUS. In addition, XLISP defines the objects 'Object' and 'Class' as primitives. 'Object' is the only class that has no superclass and hence is the root of the class heirarchy tree. 'Class' is the class of which all classes are instances (it is the only object that is an instance of itself).

This document is a brief description of XLISP-PLUS. It assumes some knowledge of LISP and some understanding of the concepts of object-oriented programming.

You will probably also need a copy of "Common Lisp: The Language" by Guy L. Steele, Jr., published by Digital Press to use as a reference for some of the Common Lisp functions that are described only briefly in this document.

XLISP-PLUS has a number of compilation options to to eliminate groups of functions and to tailor itself to various environments. Unless otherwise indicated this manual assumes all options are enabled and the system dependent code is as complete as that provided for the MS/DOS environment. Assistance for using or porting XLISP-PLUS can be obtained on the USENET newsgroup comp.lang.lisp.x, or by writing to Tom Almy at the Internet address almy@teleport.com, website http://www.teleport.com/~almy/xlisp.html. You can also reach Tom by writing to him at 17830 SW Shasta Trail, Tualatin, OR 97062, USA.

XLISP COMMAND LOOP

When XLISP is started, it first tries to load the workspace "xlisp.wks", or an alternative file specified with the "-wfilename" option, from the current directory. If that file doesn't exist, or the "-w" flag is in the command line, XLISP builds an initial workspace, empty except for the built-in functions and symbols.

Then, providing no workspace file was loaded, XLISP attempts to load "init.lsp" from a path in XLPATH or the current directory. This file can be modified to suit the user's requirements. It contains a number of preference items.

If *startup-functions* is non-nil (default is nil), it is taken as a list of functions with no arguments which a re executed in sequence at this time. This allows automatically starting applications stored in workspaces.

If the variable *load-file-arguments* is non-nil (default is "t"), it then loads any files named as parameters on the command line (after appending ".lsp" to their names). If the "-v" flag is in the command line, then the files are loaded verbosely.

The option "-tfilename" will open a transcript file of the name "filename". At this time the top level comm and loop is entered. This is the function TOP-LEVEL-LOOP, by default.

XLISP then issues the following prompt (unless standard input has been redirected):

>

This indicates that XLISP is waiting for an expression to be typed. If the current package is other than US ER, the package name is printed before the ">".

When a complete expression has been entered, XLISP attempts to evaluate that expression. If the expression evaluates successfully, XLISP prints the result and then returns for another expression.

The following control characters can be used while XLISP is waiting for input:

Backspace	delete last character
Del	delete last character
tab	tabs over (treated as space by XLISP reader)
ctrl-C	goto top level
ctrl-G	cleanup and return one level
ctrl-Z	end of file (returns one level or exits program)
ctrl-P	proceed (continue)
ctrl-T	print information

Under MS-DOS or OS/2 (at least) the following control characters can be typed while XLISP is executing (providing standard input has not been redirected away from the console):

ctrl-B	BREAK enter break loop
ctrl-S	Pause until another key is struck
ctrl-C	go to top level
ctrl-T	print information

Under MS-DOS if the global variable *dos-input* is set non-NIL, DOS is used to read entire input lines. Operation this way is convenient if certain DOS utilities, such as CED, are used, or if XLISP is run under an editor like EPSILON. In this case, normal command line editing is available, but the control keys will not work (in particular, ctrl-C will cause the program to exit!). Use the XLISP functions top-level, clean-up, a nd continue instead of ctrl-C, ctrl-G, and ctrl-P.

Under MS-DOS if the global variable *dos-input* is NIL, or under OS/2 or Windows, a special internal li ne editor is used. In this case the last 20 lines are saved, and can be recalled and viewed using the up and down arrow keys. Duplicate lines are not saved.

An additional feature is symbol name lookup. This command takes what appears to be an incomplete symbol name to the left of the cursor and prints all interned symbol names that match.

The control keys for the editor are:

Up Arrow Previous command in queue
Down Arrow Next command in queue
Left Arrow Move cursor to left
Right Arrow Move cursor to right

Home Move cursor to start of line
End Move cursor to end of line
Delete Delete character at cursor

Backspace Delete character to left of cursor

Escape Delete current line

Tab Look up partial symbol name to left of cursor

Characters are inserted at the current cursor position. Lines are limited in length to the width of the display, and invalid keystrokes cause the bell to ring.

BREAK COMMAND LOOP

When XLISP encounters an error while evaluating an expression, it attempts to handle the error in the following way:

If the symbol '*breakenable*' is true, the message corresponding to the error is printed. If the error is correctable, the correction message is printed.

If the symbol '*tracenable*' is true, a trace back is printed. The number of entries printed depends on the value of the symbol '*tracelimit*'. If this symbol is set to something other than a number, the entire trace back stack is printed.

XLISP then enters a read/eval/print loop to allow the user to examine the state of the interpreter in the context of the error. This loop differs from the normal top-level read/eval/print loop in that if the user invokes the function 'continue', XLISP will continue from a correctable error. If the user invokes the function 'clean-up', XLISP will abort the break loop and return to the top level or the next lower numbered break loop. When in a break loop, XLISP prefixes the break level to the normal prompt.

If the symbol '*breakenable*' is NIL, XLISP looks for a surrounding errset function. If one is found, XLISP examines the value of the print flag. If this flag is true, the error message is printed. In any case, XLISP causes the errset function call to return NIL.

If there is no surrounding errset function, XLISP prints the error message and returns to the top level.

If XLISP was invoked with the command line argument "-b" then XLISP assumes it is running in batch mode. In batch mode any uncaught error will cause XLISP to exit after printing the error message.

DATA TYPES

There are several different data types available to XLISP-PLUS programmers. Typical implementation limits are shown for 32 bit word systems. Values in square brackets apply to 16 bit MS-DOS and Windows implementations.

All data nodes are effectively cons cells consisting of two pointers and one or two bytes of identification flags (9 or 10 bytes per cell). Node space is managed and garbage collected by XLISP. Array and string storage is either allocated by the C runtime or managed and garbaged collected by XLISP (compilation option). If C does the allocation, memory fragmentation can occur. Fragmentation can be eliminated by saving the image and restarting XLISP-PLUS.

NIL

Unlike the original XLISP, NIL is a symbol (although not in the *obarray*), to allowing setting its properties.

lists

Either NIL or a CDR-linked list of cons cells, terminated by a symbol (typically NIL). Circular lists are allowable, but can cause problems with some functions so they must be used with care.

arrays

The CDR field of an array points to the dynamically allocated data array, while the CAR contains the integer length of the array. Elements in the data array are pointers to other cells [Size limited to about 16360].

- character strings
 - Implemented like arrays, except string array is byte indexed and contains the actual characters. Note that unlike the underlying C, the null character (value 0) is valid. [Size limited to about 65500]
- symbols

Implemented as a 4 element array. The elements are value cell, function cell, property list, and print name (a character string node). Print names are limited to 100 characters. There are also flags for constant and special. Values bound to special symbols (declared with DEFVAR or DEFPARAMETER) are always dynamically bound, rather than being lexically bound.

• fixnums (integers)

Small integers (> -129 and <256) are statically allocated and are thus always EQ integers of the same value. The CAR field is used to hold the value, which is a 32 bit signed integer.

• bignums (integers)

Big integers which don't fit in fixnums are stored in a special structure. Part of the bignum extension compilation option, when absent fixnums will overflow into flonums. Fixnums and flonums are collectively referred to as "integers". [size limit is about 65500 characters for printing or about 500000 bits for calculations].

ratios

The CAR field is used to hold the numerator while the CDR field is used to hold the denominator. The numerator and denominator are stored as either both bignums or both fixnums. All ratios results are returned in reduced form, and are returned as integers if the denominator is 1. Part of the bignums extension. Ratios and integers are collectively referred to as rationals.

characters

All characters are statically allocated and are thus EQ characters of the same value. The CAR field is used to hold the value. In XLISP characters are "unsigned" and thus range in value from 0 to 255.

• flonums (floating point numbers)

The CAR and CDR fields hold the value, which is typically a 64 bit IEEE floating point number. Flonums and rational numbers are collectively referred to as real numbers.

• complex numbers

Part of the math extension compilation option. The CAR field is used to hold the real part while the CDR field is used to hold the imaginary part. The parts can be either both rationals (ratio or integer) or both flonums. Any function which would return an integer complex number with a zero imaginary part returns just the real integer.

• objects

Implemented as an array of instance variable count plus one elements. The first element is the object's class, while the remaining arguments are the instance variables.

• streams (file)

The CAR and CDR fields are used in a system dependent way as a file pointer.

• streams (unnamed -- string)

Implemented as a tconc-style list of characters.

• subrs (built-in functions)

The CAR field points to the actual code to execute, while the CDR field is an internal pointer to the name of the function.

• fsubrs (special forms)

Same implementation as subrs.

• closures (user defined functions)

Implemented as an array of 11 elements:

- 1. name symbol or NIL
- 2. 'lambda or 'macro
- 3. list of required arguments
- 4. optional arguments as list of (<arg> <init> <specified-p>) triples.
- 5. &rest argument
- 6. &key arguments as list of (<key> <arg> <init> <specified-p>) quadruples.
- 7. &aux arguments as list of (<arg> <init>) pairs.
- 8. function body
- 9. value environment (see page 93 for format)
- 10. function environment
- 11. argument list (unprocessed)

structures

Implemented as an array with first element being a pointer to the structure name string, and the remaining elements being the structure elements.

hash-tables

Implemented as a structure of varying length with no generalized accessing functions, but with a special print function (print functions not available for standard structures).

random-states

Implemented as a structure with a single element which is the random state (here a fixnum, but could change without impacting xlisp programs).

packages

Implemented using a structure. Packages must only be manipulated with the functions provided.

THE EVALUATOR

The process of evaluation in XLISP:

Strings, characters, numbers of any type, objects, arrays, structures, streams, subrs, fsubrs and closures evaluate to themselves.

Symbols act as variables and are evaluated by retrieving the value associated with their current binding.

Lists are evaluated by examining the first element of the list and then taking one of the following actions:

If it is a symbol, the functional binding of the symbol is retrieved.

If it is a lambda expression, a closure is constructed for the function described by the lambda expression.

If it is a subr, fsubr or closure, it stands for itself.

Any other value is an error.

Then, the value produced by the previous step is examined:

If it is a subr or closure, the remaining list elements are evaluated and the subr or closure is applied to these evaluated expressions.

If it is an fsubr, the fsubr is called with the remaining list elements as arguments (unevaluated).

If it is a macro, the macro is expanded with the remaining list elements as arguments (unevaluated). The macro expansion is then evaluated in place of the original macro call. If the symbol *displace-macros* is not NIL, then the expanded macro will (destructively) replace the original macro expression. This means that the macro will only be expanded once, but the original code will be lost. The displacement will not take place unless the macro expands into a list. The standard XLISP practice is the macro will be expanded each time the expression is evaluated, which negates some of the advantages of using macros.

HOOK FUNCTIONS

The evalhook and applyhook facility are useful for implementing debugging programs or just observing the operation of XLISP. It is possible to control evaluation of forms in any context.

If the symbol '*evalhook*' is bound to a function closure, then every call of eval will call this function. The function takes two arguments, the form to be evaluated and execution environment. During the execution of this function, *evalhook* (and *applyhook*) are dynamically bound to NIL to prevent undesirable recursion. This "hook" function returns the result of the evaluation.

If the symbol '*applyhook*' is bound to a function, then every function application within an eval will call this function (note that the function apply, and others which do not use eval, will not invoke the apply hook function). The function takes two arguments, the function closure and the argument list (which is already evaluated). During execution of this hook function, *applyhook* (and *evalhook*) are dynamically bound to NIL to prevent undesired recursion. This function is to return the result of the function application.

Note that the hook functions cannot reset *evalhook* or *applyhook* to NIL, because upon exit these values will be reset. An excape mechanism is provided -- execution of 'top-level', or any error that causes return to the top level, will unhook the functions. Applications should bind these values either via 'progv', 'evalhook', or 'applyhook'.

The functions 'evalhook' and 'applyhook' allowed for controlled application of the hook functions. The form supplied as an argument to 'evalhook', or the function application given to 'applyhook', are not hooked themselves, but any subsidiary forms and applications are. In addition, by supplying NIL values for the hook functions, 'evalhook' can be used to execute a form within a specific environment passed as an argument.

An additional hook function exists for the garbage collector. If the symbol '*gc-hook*' is bound to a function, then this function is called after every garbage collection. The function has two arguments. The first is the total number of nodes, and the second is the number of nodes free. The return value is ignored. During the execution of the function, *gc-hook* is dynamically bound to NIL to prevent undesirable recursion.

LEXICAL CONVENTIONS

The following conventions must be followed when entering XLISP programs:

Comments in XLISP code begin with a semi-colon character and continue to the end of the line.

Except when escape sequences are used, symbol names in XLISP can consist of any sequence of non-blank printable characters except the terminating macro characters:

```
()', ";
```

and the escape characters:

\ |

In addition, the first character may not be '#' (non-terminating macro character), nor may the symbol have identical syntax with a numeric literal. Uppercase and lowercase characters are not distinguished within symbol names because, by default, lowercase characters are mapped to uppercase on input.

Any printing character, including whitespace, may be part of a symbol name when escape characters are used. The backslash escapes the following character, while multiple characters can be escaped by placing them between vertical bars. At all times the backslash must be used to escape either escape characters.

For semantic reasons, certain chararacter sequences should/can never be used as symbols in XLISP. A single period is used to denote dotted lists. The symbol T is also reserved for use as the truth value. The symbol NIL represents an empty list.

Symbols starting with a colon are keywords, and will always evaluate to themselves. When the package facility is compiled as part of XLISP, colons have a special significance. Thus colons should not be used as part of a symbol name, except for these special uses.

Integer literals consist of a sequence of digits optionally beginning with a sign ('+' or '-'). Unless the bignum extension is used, the range of values an integer can represent is limited by the size of a C 'long' on the machine on which XLISP is running. The radix of the literal is determined by the value of the variable *read-base* if it has an integer value within the range 2 to 36. However the literal can end with a period '.' in which case it is treated as a decimal number. It is generally not a good idea to assign a value to *read-base* unless you are reading from a file of integers in a non-decimal radix. Use the read macros instead to specify the base explicitly.

Ratio literals consist of two integer literals separated by a slash character ('/'). The second number, the denominator, must be positive. Ratios are automatically reduced to their cannonical form; if they are integral, then they are reduced to an integer.

Flonum (floating point) literals consist of a sequence of digits optionally beginning with a sign ('+' or '-') and including one or both of an embedded (not trailing) decimal point or a trailing exponent. The optional exponent is denoted by an 'E' or 'e' followed by an optional sign and one or more digits. The range of values a floating point number can represent is limited by the size of a C 'double' on most machines on which XLISP is running.

Numeric literals cannot have embedded escape characters. If they do, they are treated as symbols. Thus '12\3' is a symbol even though it would appear to be identical to '123'. Conversely, symbols that could be interpreted as numeric literals in the current radix must have escape characters.

Complex literals are constructed using a read-macro of the format #C(r i), where r is the real part and i is the imaginary part. The numeric fields can be any valid real number literal. If either field has a flonum literal, then both values are converted to flonums. Rational (integer or ratio) complex literals with a zero imaginary part are automatically reduced to rationals.

Character literals are handled via the #\ read-macro construct:

```
#\char> == the ASCII code of the printing character
#\newline == ASCII linefeed character
#\space == ASCII space character
#\rubout == ASCII rubout (DEL)
#\C-<char> == ASCII control character
#\M-C-<char> == ASCII control character with msb set (Meta character)
#\M-C-<char> == ASCII control character with msb set
```

Literal strings are sequences of characters surrounded by double quotes (the "read-macro). Within quoted strings the '\' character is used to allow non-printable characters to be included. The codes recognized are:

```
\\ means the character '\'
n means newline
\t means tab
\r means return
\f means form feed
\nnn means the character whose octal code is nnn
```

8 BIT ASCII CHARACTERS

When used in an IBM PC environment (or perhaps others), XLISP-PLUS is compiled by default to allow the full use of the IBM 8 bit ASCII character set, including all characters with diacritic marks. Note that using such characters will make programs non-portable. XLISP-PLUS can be compiled for standard 7 bit ASCII if desired for portability.

When 8 bit ASCII is enabled, the following system characteristics change:

Character codes 128 to 254 are marked as :constituent in the readtable. This means that any of the new characters (except for the nonprinting character 255) can be symbol constituent. Alphabetic characters which appear in both cases, such as é and É, are considered to be alphabetical for purposes of symbol case control, while characters such as á that have no coresponding upper case are not considered to be alphabetical.

The reader is extended for the character data type to allow all the additional characters (except code 255) to be entered literally, for instance "#\\\epsi". These characters are also printed literally, rather than using the "M-" construct. Code 255 must still be entered as, and will be printed as, "#\M-Rubout".

Likewise strings do not need and will not use the backslash escape mechanism for codes 128 to 254.

The functions alphanumericp, alpha-char-p, upper-case-p, and lower-case-p perform as would be expected on the extended characters, treating the diacritic characters as their unadorned counterparts. As per the Common Lisp definition, both-case-p will only indicate T for characters available in both cases.

READTABLES

The behaviour of the reader is controlled by a data structure called a "readtable". The reader uses the symbol *readtable* to locate the current readtable. This table controls the interpretation of input characters -- if it is changed then the section LEXICAL CONVENTIONS may not apply. The readtable is an array with 256 entries, one for each of the extended ASCII character codes. Each entry contains one of the following values, with the initial entries assigned to the values indicated:

```
 :white-space (tmacro . fun)
 (:nmacro . fun)
 (:nmacro . fun)
 :sescape (tmacro - ()) ", ; ' (tmacro . fun)
 :sescape (tmacro - #)
 :mescape (tmacro - | fun)
 :mescape (tmacro - (t
```

In the case of :TMACRO and :NMACRO, the "fun" component is a function. This can either be a built-in readmacro function or a lambda expression. The function takes two parameters. The first is the input stream and the second is the character that caused the invocation of the readmacro. The readmacro function should return NIL to indicate that the character should be treated as white space or a value consed with NIL to indicate that the readmacro should be treated as an occurance of the specified value. Of course, the readmacro code is free to read additional characters from the input stream. A :nmacro is a symbol constituent except as the first character of a symbol.

As an example, the following read macro allows the square brackets to be used as a more visibly appealing alternative to the SEND function:

XLISP defines several useful read macros:

```
'<expr>
 == (quote <expr>)
 == (backquote <expr>)
'<expr>
 == (comma <expr>)
,<expr>
,@<expr>
 == (comma-at <expr>)
#'<expr>
 == (function <expr>)
#(<expr>...)
 == an array of the specified expressions
#S(<structtype> [<slotname> <value>]...)
 == structure of specified type and initial values
#.<expr>
 == result of evaluating <expr>
 == a decimal number (integer or ratio)
#d<digits>
#x<hdigits>
 == a hexadecimal integer or ratio (0-9,A-F)
#o<odigits>
 == an octal integer or ratio (0-7)
#b<bdigits>
 == a binary integer or ratio (0-1)
#<base>r<digits>
 == an integer or ratio in base <base>, 2-36
#| |#
 == a comment
 == an uninterned symbol
#:<symbol>
\#C(r i)
 == a complex number
 == conditional on feature expression true
#+<expr>
#-<expr>
 == conditional on feature expression false
```

A feature expression is either a symbol or a list where the first element is AND, OR, or NOT and any remaining elements (NOT requires exactly one) are feature expressions. A symbol is true if it is a member (by test function EQ) of the list in global variable *FEATURES*. Init.lsp defines one initial feature, :XLIS P, and the features :TIMES, :GENERIC, :POSFCNS (various position functions), :MATH (complex math), :BIGNUMS (bignums and ratios), :PC8 (character set), :PACKAGES, and :MULVALS depending on the coresponding feature having been compiled into the XLISP executable. Utility files supplied with XLISP-PLUS generally add new features which are EQ to the keyword made from their file names.

SYMBOL CASE CONTROL

XLISP-PLUS uses two variables, *READTABLE-CASE* and *PRINT-CASE* to determine case conversion during reading and printing of symbols. *READTABLE-CASE* can have the values :UPCASE :DOWNC ASE :PRESERVE or :INVERT, while *PRINT-CASE* can have the values :UPCASE :DOWNCASE or :CAPITALIZE. By default, or when other values have been specified, both are :UPCASE.

When *READTABLE-CASE* is :UPCASE, all unescaped lowercase characters are converted to uppercase when read. When it is :DOWNCASE, all unescaped uppercase characters are converted to lowercase. This mode is not very useful because the predefined symbols are all uppercase and would need to be escaped to read them. When *READTABLE-CASE* is :PRESERVE, no conversion takes place. This allows case sensitive input with predefined functions in uppercase. The final choice, :INVERT, will invert the case of any symbol that is not mixed case. This provides case sensitive input while making the predefined functions and variables appear to be in lowercase.

The printing of symbols involves the settings of both *READTABLE-CASE* and *PRINT-CASE*. When *READTABLE-CASE* is :UPCASE, lowercase characters are escaped (unless PRINC is used), and uppercase characters are printed in the case specified by *PRINT-CASE*. When *READTABLE-CASE* is :DOWNCASE, uppercase characters are escaped (unless PRINC is used), and lowercase are printed in the case specified by *PRINT-CASE*. The *PRINT-CASE* value of :CAPITALIZE means that the first character of the symbol, and any character in the symbol immediately following a non-alphabetical character are to be in uppercase, while all other alphabetical characters are to be in lowercase. The remaining *READTABLE-CASE* modes ignore *PRINT-CASE* and do not escape alphabetic characters. :PRESER VE never changes the case of characters while :INVERT inverts the case of any non mixed-case symbols.

There are five major useful combinations of these modes:

A: *READTABLE-CASE* :UPCASE *PRINT-CASE* :UPCASE

"Traditional" mode. Case insensitive input; must escape to put lowercase characters in symbol names. Symbols print exactly as they are stored, with lowercase characters escaped when PRIN1 is used.

B: *READTABLE-CASE* :UPCASE *PRINT-CASE* :DOWNCASE

"Eyesaver" mode. Case insensitive input; must escape to put lowercase characters in symbol name. Symbol s print entirely in lowercase except symbols escaped when lowercase characters present with PRIN1.

C: *READTABLE-CASE* :PRESERVE

"Oldfashioned case sensitive" mode. Case sensitive input. Predefined symbols must be typed in uppercase. No alpha quoting needed. Symbols print exactly as stored.

D: *READTABLE-CASE* :INVERT

"Modern case sensitive" mode. Case sensitive input. Predefined symbols must be typed in lowercase. Alph a quoting should be avoided. Predefined symbols print in lower case, other symbols print as they were entered.

E: *READTABLE-CASE* :UPCASE *PRINT-CASE* :CAPITALIZE

Like case B, except symbol names print capitalized.

As far as compatibility between these modes are concerned, data printed in mode A can be read in A, B, C, or E. Data printed in mode B can be read in A, B, D, or E. Data printed in mode C can be read in mode C, and if no lowercase symbols in modes A, B and E as well. Data printed in mode D can be read in mode D, and if no (internally) lowercase symbols in modes A, B, and E as well. Data printed in mode E can be read in modes A, B, and E. In addition, symbols containing characters requiring quoting are compatible among all modes.

PACKAGES

When compiled in, XLISP-PLUS provides the "Packages" name hiding facility of Common Lisp. When in use, there are multiple object arrays (name spaces). Each package has internal and external symbols. Internal symbols can only normally be accessed while in that package, while external symbols can be imported into the current package and used as though they are members of the current package. There are three standard packages, XLISP, KEYWORD, and USER. In addition, some of the utility programs are in package TOOLS. Normally one is in package USER, which is initally empty. USER imports all external symbols from XLISP, which contains all the functions and variables described in the body of this document. Symbols which are not imported into the current package, but are declared to be external in their home package, can be referenced with the syntax "packageName:symbolName" to identify symbol symbolName in package packageName. Those symbols which are internal in their home package need the slightly more difficult syntax "packageName::symbolName".

The KEYWORD package is referenced by a symbol name with a leading colon. All keywords are in this package. All keywords are automatically marked external, and are interned as constants with themselves as their values.

To build an application in a package (to avoid name clashes, for instance), use MAKE-PACKAGE to create a new package (only if the package does not already exist, use FIND-PACKAGE to test first), and then preced the application with the IN-PACKAGE command to set the package. Use the EXPORT function to indicate the symbols that will be accessable from outside the package.

To use an application in a package, either use IMPORT to make specific symbols accessable as local internal symbols, use USE-PACKAGE to make them all accessable, or explicitly reference the symbols with the colon syntax.

The file MAKEWKS.LSP shows how to build an initial XLISP workspace such that all the tools are accessable.

For the subtleties of the package facility, read Common Lisp the Language, second edition.

LAMBDA LISTS

There are several forms in XLISP that require that a "lambda list" be specified. A lambda list is a definition of the arguments accepted by a function. There are four different types of arguments.

The lambda list starts with required arguments. Required arguments must be specified in every call to the function.

The required arguments are followed by the &optional arguments. Optional arguments may be provided or omitted in a call. An initialization expression may be specified to provide a default value for an &optional argument if it is omitted from a call. If no initialization expression is specified, an omitted argument is initialized to NIL. It is also possible to provide the name of a 'supplied-p' variable that can be used to determine if a call provided a value for the argument or if the initialization expression was used. If specified, the supplied-p variable will be bound to T if a value was specified in the call and NIL if the default value was used.

The &optional arguments are followed by the &rest argument. The &rest argument gets bound to the remainder of the argument list after the required and &optional arguments have been removed.

The &rest argument is followed by the &key arguments. When a keyword argument is passed to a function, a pair of values appears in the argument list. The first expression in the pair should evaluate to a keyword symbol (a symbol that begins with a ':'). The value of the second expression is the value of the keyword argument. Like &optional arguments, &key arguments can have initialization expressions and supplied-p variables. It is possible to specify the keyword to be used in a function call. If no keyword is specified, the keyword obtained by adding a ':' to the beginning of the keyword argument symbol is used. In other words, if the keyword argument symbol is 'foo', the keyword will be ':foo'.

If identical keywords occur, those after the first are ignored. Extra keywords will signal an error unless &allow-other-keys is present, in which case the extra keywords are ignored. Also, if the keyword :allow-other-keys is used in the function/macro call, and has a non-nil value, then additional keys will be ignored.

The &key arguments are followed by the &aux variables. These are local variables that are bound during the evaluation of the function body. It is possible to have initialization expressions for the &aux variables.

Here is the complete syntax for lambda lists:

```
(<rarg>...
[&optional [<oarg> | (<oarg> [<init> [<svar>]])]...]
[&rest <rarg>]
[&key
[<karg> | ([<karg> | (<key> <karg>)] [<init> [<svar>]])] ... [&allow-other-keys]]
[&aux [<aux> | (<aux> [<init>])]...])
```

where:

```
is a required argument symbol
<rarg>
 is an &optional argument symbol
<oarg>
<rarg>
 is the &rest argument symbol
<karg>
 is a &key argument symbol
 is a keyword symbol (starts with ':')
<key>
<aux>
 is an auxiliary variable symbol
 is an initialization expression
<init>
 is a supplied-p variable symbol
<svar>
```

GENERALIZED VARIABLES

Several XLISP functions support the concept of generalized variables. The idea behind generalized variables is that variables have two operations, access and update. Often two separate functions exist for the access and update operations, such as SYMBOL-VALUE and SET for the dynamic symbol value, or CAR and REPLACA for the car part of a cons cell. Code can be simplified if only one such function, the access function, is necessary. The function SETF is used to update. SETF takes a "place form" argument which specifies where the data is to be stored. The place form is identical to the function used for access. Thus we can use (setf (car x) 'y) instead of (rplaca x 'y). Updates using place forms are "destructive" in that the alter the data structure rather than rebuilding. Other functions which take place forms include PSETF, GETF, REMF, PUSH, PUSHNEW, POP, INCF, and DECF.

XLISP has a number of place forms pre-defined in code. In addition, the function DEFSETF can be used to define new place forms. Place forms and functions that take them as arguments must be carefully defined so that no expression is evaluated more than once, and evaluation proceeds from left to right. The result of this is that these functions tend to be slow. If multiple evaluation and execution order is not a concern, alternative simpler functions can be un-commented in COMMON.LSP and COMMON2.LSP.

A place form may be one of the following:

- A symbol (variable name). In this case note that (setf x y) is the same as (setq x y)
- A function call form of one of the following functions: CAR CDR NTH AREF ELT GET GETF SYMBOL-VALUE SYMBOL-FUNCTION SYMBOL-PLIST GETHASH. The function GETF itself has a place form which must aditionally be valid. The file COMMON2.LSP define additional placeforms (using DEFSETF) for LDB MASK-FIELD FIRST REST SECOND THIRD (through TENTH) and CxR. When used as a place form, the second argument of LDB and MASK-FIELD must be place forms and the number is not destructively modified.
- A macro form, which is expanded and re-evaluated as a place form.
- (send <obj> :<ivar>) to set the instance variable of an object (requires CLASSES.LSP be used).
- (<sym>-<element> <struct>) to set the element, <element>, of structure <struct> which is of type <sym>/
- (<fieldsym> <args>) form name <fieldsym>, defined with DEFSETF or manually, is used with the arguments. When used with SETF, the function stored in property *setf* of symbol <fieldsym> is applied to (<args> <setf expr>), or, alternatively, the function stored in property *setf-lambda* is applied then the result is evaluated in the current context.

OBJECTS

Definitions:

- selector a symbol used to select an appropriate method
- message a selector and a list of actual arguments
- method the code that implements a message

Since XLISP was created to provide a simple basis for experimenting with object-oriented programming, one of the primitive data types included is 'object'. In XLISP, an object consists of a data structure containing a pointer to the object's class as well as an array containing the values of the object's instance variables.

Officially, there is no way to see inside an object (look at the values of its instance variables). The only way to communicate with an object is by sending it a message.

You can send a message to an object using the 'send' function. This function takes the object as its first argument, the message selector as its second argument (which must be a symbol) and the message arguments as its remaining arguments.

The 'send' function determines the class of the receiving object and attempts to find a method corresponding to the message selector in the set of messages defined for that class. If the message is not found in the object's class and the class has a super-class, the search continues by looking at the messages defined for the super-class. This process continues from one super-class to the next until a method for the message is found. If no method is found, an error occurs.

To perform a method lookup starting with the method's superclass rather than the object's class, use the function 'send-super'. This allows a subclass to invoke a standard method in its parent class even though it overrides that method with its own specialized version.

When a method is found, the evaluator binds the receiving object to the symbol 'self' and evaluates the method using the remaining elements of the original list as arguments to the method. These arguments are always evaluated prior to being bound to their corresponding formal arguments. The result of evaluating the method becomes the result of the expression.

Two objects, both classes, are predefined: Object and Class. Both Object and Class are of class Class. The superclass of Class is Object, while Object has no superclass. Typical use is to create new classes (by sending :new to Class) to represent application objects. Objects of these classes, created by sending :new to the appropriate new class, are subclasses of Object. The Object method :show can be used to view the contents of any object.

THE 'Object' CLASS

Object THE TOP OF THE CLASS HEIRARCHY

Messages:

:show SHOW AN OBJECT'S INSTANCE VARIABLES

returns the object

class RETURN THE CLASS OF AN OBJECT

returns the class of the object

:prin1 [<stream>] PRINT THE OBJECT

<stream> T is *terminal-io*, NIL does not print (for FLATSIZE calculation),

and default is *standard-output*

returns the object

:isnew THE DEFAULT OBJECT INITIALIZATION ROUTINE

returns the object

:superclass GET THE SUPERCLASS OF THE OBJECT

returns NIL

(Defined in classes.lsp, see :superclass below)

:ismemberof <class> CLASS MEMBERSHIP

<class> class name

returns T if object member of class, else NIL

(defined in classes.lsp)

:iskindof <class> CLASS MEMBERSHIP

<class> class name

returns T if object member of class or subclass of class, else NIL

(defined in classes.lsp)

:respondsto <sel> SELECTOR KNOWLEDGE

<sel> message selector

returns T if object responds to message selector, else NIL.

(defined in classes.lsp)

:storeon READ REPRESENTATION

returns a list, that when executed will create a copy of the object. Only

works for members of classes created with defclass.

(defined in classes.lsp)

THE 'Class' CLASS

Class THE CLASS OF ALL OBJECT CLASSES (including itself)

Messages:

:new CREATE A NEW INSTANCE OF A CLASS

returns the new class object

:isnew <ivars> [<cvars> [<super>]] INITIALIZE A NEW CLASS

returns the new class object

:answer <msg> <fargs> <code> ADD A MESSAGE TO A CLASS

<msg> the message symbol

<fargs> the formal argument list (lambda list) <code> a list of executable expressions

returns the object

:superclass GET THE SUPERCLASS OF THE OBJECT

returns the superclass (of the class)

(defined in classes.lsp)

:messages GET THE LIST OF MESSAGES OF THE CLASS

returns association list of message selectors and closures for messages.

(defined in classes.lsp)

:storeon READ REPRESENTATION

returns a list, that when executed will re-create the class and its methods.

(defined in classes.lsp)

When a new instance of a class is created by sending the message ':new' to an existing class, the message ':isnew' followed by whatever parameters were passed to the ':new' message is sent to the newly created object. Therefore, when a new class is created by sending ':new' to class 'Class' the message ':isnew' is sent to Class automatically. To create a new class, a function of the following format is used:

(setq <newclassname> (send Class :new <ivars> [<cvars> [<super>]]))

When a new class is created, an optional parameter may be specified indicating the superclass of the new class. If this parameter is omitted, the new class will be a subclass of 'Object'. A class inherits all instance variables, and methods from its super-class. Only class variables of a method's class are accessable.

INSTANCE VARIABLES OF CLASS 'CLASS':

MESSAGES - An association list of message names and closures implementing the messages.

IVARS - List of names of instance variables.

CVARS - List of names of class variables.

CVAL - Array of class variable values.

SUPERCLASS - The superclass of this class or NIL if no superclass (only for class OBJECT).

IVARCNT - instance variables in this class (length of IVARS)

IVARTOTAL - total instance variables for this class and all superclasses of this class.

PNAME - printname string for this class.

SYMBOLS

All values are initially NIL unless otherwise specified. All are special variables unless indicated to be constants.

- NIL represents empty list and the boolean value for "false". The value of NIL is NIL, and cannot be changed (it is a constant). (car NIL) and (cdr NIL) are also defined to be NIL.
- t boolean value "true" is constant with value t.
- self within a method context, the current object (see page 20), otherwise initially unbound.
- object constant, value is the class 'Object.'
- class constant, value is the class 'Class'.
- internal-time-units-per-second integer constant to divide returned times by to get time in seconds.
- pi floating point aproximation of pi (constant defined when math extension is compiled).
- *obarray* the object hash table. Length of array is a compilation option. Objects are hashed using the hash function and are placed on a list in the appropriate array slot. This variable does note exist when the package feature is compiled in.
- *package* the current package. Do not alter. Part of the package feature.
- *terminal-io* stream bound to keyboard and display. Do not alter.
- *standard-input* the standard input stream, initially stdin. If stdin is not redirected on the command line, then *terminal-io* is used so that all interactive i/o uses the same stream.
- *standard-output* the standard output stream, initially stdout. If stdout is not redirected on the command line then *terminal-io* is used so that all interactive i/o uses the same stream.
- *error-output* the error output stream (used by all error messages), initially same as *terminal-io*.
- *trace-output* the trace output stream (used by the trace function), initially same as *terminal-io*.
- *debug-io* the break loop i/o stream, initially same as *terminal-io*. System messages (other than error messages) also print out on this stream.
- *breakenable* flag controlling entering break loop on errors (see page 4)
- *tracelist* list of names of functions to trace, as set by trace function.
- *tracenable* enable trace back printout on errors (see page 4).
- *tracelimit* number of levels of trace back information (see page 4).
- *evalhook* user substitute for the evaluator function (see page 8, and evalhook and applyhook functions).
- *applyhook* user substitute for function application (see page 8, and evalhook and applyhook functions).
- *readtable* the current readtable (see page 12).
- *gc-flag* controls the printing of gc messages. When non-NIL, a message is printed after each garbage collection giving the total number of nodes and the number of nodes free.
- *gc-hook* function to call after garbage collection (see page 8).
- *integer-format* format for printing integers (when not bound to a string, defaults to "%d" or "%ld" depending on implementation). Variable not used when bignum extension installed.
- *float-format* format for printing floats (when not bound to a string, defaults to "%g")
- *readtable-case* symbol read and output case. See page 14 for details
- *read-base* When bound to a fixnum in the range 2 through 36, determines the default radix used when reading rational numbers. Part of bignum extension.
- *print-base* When bound to a fixnum in the range 2 through 36, determines the radix used when printing rational numbers with prin1 and princ. Part of bignum extension.
- *print-case* symbol output case when printing. See page 14 for details
- *print-level* When bound to a number, list levels beyond this value are printed as '#'. Used by all printing functions. Good precaution to avoid getting caught in circular lists.

- *print-length* When bound to a number, lists longer than this value are printed as '...'. Used by all printing functions. Good precaution to avoid getting caught in circular lists.
- *dos-input* When not NIL, uses dos line input function for read (see page 3).
- *displace-macros* When not NIL, macros are replaced by their expansions when exectuted (see page 7).
- *random-state* the default random-state used by the random function.
- *features* list of features, initially (:xlisp), used for #+ and #- reader macros.
- *startup-functions* list of functions to be executed when workspace started
- *command-line* the xlisp command line, in the form of a list of strings, one string per argument.
- *load-file-arguments* When not NIL, file arguements are loaded at startup.
- *top-level-loop* Top level loop to utilize, defaults to TOP-LEVEL-LOOP. Note that this function can only be restarted by executing TOP-LEVEL, and it never exits.
- *read-suppress* When not NIL, inhibits certain parts of reading. Used by the #+ and #- macroes.

There are several symbols maintained by the read/eval/print loop. The symbols '+', '++', and '+++' are bound to the most recent three input expressions. The symbols '*', '**' and '***' are bound to the most recent three results. The symbol '-' is bound to the expression currently being evaluated. It becomes the value of '+' at the end of the evaluation.

EVALUATION FUNCTIONS

(eval <expr>) **EVALUATE AN XLISP EXPRESSION**

the expression to be evaluated <expr>

the result of evaluating the expression returns

APPLY A FUNCTION TO A LIST OF ARGUMENTS (apply <fun> <arg>...<args>)

the function to apply (or function symbol). May not be macro or fsubr. <fun>

<arg> initial arguments, which are CONSed to...

<args> the argument list

returns the result of applying the function to the arguments

(funcall <fun> <arg>...) CALL A FUNCTION WITH ARGUMENTS

<fun> the function to call (or function symbol). May not be macro or fsubr.

<arg> arguments to pass to the function

the result of calling the function with the arguments returns

RETURN AN EXPRESSION UNEVALUATED (quote <expr>)

fsubr

<expr> the expression to be quoted (quoted)

returns <expr> unevaluated

(function <expr>) GET THE FUNCTIONAL INTERPRETATION

fsubr

<expr> the symbol or lambda expression (quoted)

returns the functional interpretation

MAKE A COMPLEMENTARY FUNCTION (complement <fun>)

This function is intended to eliminate the need for -IF-NOT functions and :TEST-NOT keys by providing a way to make complementary functions.

the function or closure (not macro or fsubr) <fun>

returns a new function closure that returns NOT of the result of the original function.

(identity <expr>) RETURN THE EXPRESSION

<expr> the expression returns the expression

(backquote <expr>) FILL IN A TEMPLATE

fsubr. Note: an improved backguote facility, which works properly when nested, is available by loading the file backquot.lsp.

the template (quoted) <expr>

a copy of the template with comma and comma-at expressions expanded. returns

COMMA EXPRESSION (comma <expr>)

(Never executed) As the object of a backquote expansion, the expression is evaluated and becomes an object in the enclosing list.

COMMA-AT EXPRESSION (comma-at <expr>)

(Never executed) As the object of a backquote expansion, the expression is evaluated (and must evaluate to a list) and is then spliced into the enclosing list.

(lambda <args> <expr>...)

MAKE A FUNCTION CLOSURE

fsubr

<args> formal argument list (lambda list) (quoted) <expr> expressions of the function body (quoted)

returns the function closure

(get-lambda-expression <closure>)

GET THE LAMBDA EXPRESSION

<closure> the closure

returns the original lambda expression, or NIL if not a closure. Second return value is T if

closure has a non-global environment, and the third return value is the name of the

closure.

(macroexpand <form>)

RECURSIVELY EXPAND MACRO CALLS

<form> the form to expand
returns the macro expansion

(macroexpand-1 <form>)

EXPAND A MACRO CALL

<form> the macro call form returns the macro expansion

MULTIPLE VALUE FUNCTIONS

XLISP-PLUS supports multiple return values (via a compilation option) as in Common Lisp. Note that most FSUBR control structure functions will pass back multiple return values, with the exceptions being PROG1 and PROG2.

(multiple-value-bind <varlist> <vform> [<form>...])

BIND RETURN VALUES INTO LOCAL CONTEXT

defined as macro in common.lsp <vform> form to be evaluated

<varlist> list of variables to bind to return values of vform

<form> forms evaluated sequentially, as in LET, using local bindings

returns values of last form evaluated, or NIL if no forms

(multiple-value-call <fun> <form> ...)

COLLECT VALUES AND APPLY FUNCTION

fsubr

<fun> function to apply

<form> forms, which are evaluated, with result values collected

returns result of applying fun to all of the returned values of the forms

(multiple-value-list <form>)

COLLECT MULTIPLE RETURNED VALUES INTO A LIST

defined as macro in common.lsp
<form> form to be evaluated
returns list of returned values

(multiple-value-prog1 <form> [<form> ...])

RETURN VALUES OF FIRST FORM

fsubr

<form> one or more forms, which are evaluated sequentially

returns the result values of the first form

(multiple-value-setq <varlist> <form>)

BIND RETURN VALUES TO VARIABLES

defined as macro in common.lsp <form> form to be evaluated

<varlist> list of variables to bind to return values of form

returns (undefined, implementation dependent)

(nth-value <index> <form>)

EXTRACT A RETURN VALUE

fsubr

<index> index into return values <form> form which gets evaluated

returns the nth result value of exectuing the form

(values [<expr>]) RETURN MULTIPLE VALUES

<expr> expression(s) to be evaluated
returns each argument as a separate value

(values-list < list>)

RETURN MULTIPLE VALUES FROM LIST

defined in common.lsp <list> a list

returns each list element as a separate value

SYMBOL FUNCTIONS

(set < sym > (expr >))SET THE GLOBAL VALUE OF A SYMBOL

You can also use (setf (symbol-value <sym>) <expr>)

the symbol being set <sym>

<expr> the new value the new value returns

(setq [<sym> <expr>]...)

SET THE VALUE OF A SYMBOL

fsubr. You can also use (setf <sym> <expr>) the symbol being set (quoted) <sym>

<expr> the new value

the last new value or NIL if no arguments returns

(psetq [<sym> <expr>]...)

PARALLEL VERSION OF SETQ

GET THE PRINT NAME OF A SYMBOL

fsubr. All expressions are evaluated before any assignments are made.

the symbol being set (quoted) <sym>

the new value <expr>

returns **NIL**

(defun <sym> <fargs> <expr>...) (defmacro <sym> <fargs> <expr>...) **DEFINE A FUNCTION**

DEFINE A MACRO

fsubr

symbol being defined (quoted) <sym>

<fargs> formal argument list (lambda list) (quoted)

expressions constituting the body of the function (quoted) <expr>

the function symbol returns

GENERATE A SYMBOL (gensym [<tag>])

string or number <tag>

the new symbol, uninterned returns

(intern <pname> [<package>])

MAKE AN INTERNED SYMBOL

<pname> the symbol's print name string

the package (defaults to current package) <package>

returns the new symbol. A second value is returned which is NIL if the symbol did not pre-

exist, :internal if it is an internal symbol, :external if it is an external symbol, or

:inherited if it inherited via USE-PACKAGE.

MAKE AN UNINTERNED SYMBOL (make-symbol <pname>)

<pname> the symbol's print name string

returns the new symbol

(symbol-name <sym>)

the symbol <sym>

> the symbol's print name returns

(symbol-value <sym>)

GET THE VALUE OF A SYMBOL

May be used as a place form. <sym> the symbol

returns the symbol's value

(symbol-function <sym>)

GET THE FUNCTIONAL VALUE OF A SYMBOL

May be used as a place form. <sym> the symbol

returns the symbol's functional value

(symbol-plist <sym>)

GET THE PROPERTY LIST OF A SYMBOL

May be used as a place form. <sym> the symbol

returns the symbol's property list

(hash < expr > < n >)

COMPUTE THE HASH INDEX

<expr> the object to hash

<n> the table size (positive fixnum less than 32768)

returns the hash index (fixnum 0 to n-1)

(makunbound <sym>)

MAKE A SYMBOL VALUE BE UNBOUND

You cannot unbind constants. <sym> the symbol returns the symbol

(fmakunbound <sym>)

MAKE A SYMBOL FUNCTION BE UNBOUND

<sym> the symbol returns the symbol

(unintern <sym> [<package>])

UNINTERN A SYMBOL

Defined in common.lsp if package extension not compiled.

<sym> the symbol

<package> the package to look in for the symbol
returns t if successful, NIL if symbol not interned

(defconstant <sym> <val> [<comment>])

DEFINE A CONSTANT

fsubr.

<sym> the symbol <val> the value

<comment> optional comment string (ignored)

returns the value

(defparameter <sym> <val> [<comment>])

DEFINE A PARAMETER

fsubr.

<sym> the symbol (will be marked "special")

<val> the value

<comment> optional comment string (ignored)

returns the value

(defvar <sym> [<val> [<comment>]])

DEFINE A VARIABLE

fsubr. Variable only initialized if not previously defined.
<sym> the symbol (will be marked "special")
<val> the initial value, or NIL if absent.
<comment> optional comment string (ignored)

returns the current value

(mark-as-special <sym> [<flag>])

SET SPECIAL ATTRIBUTE

Also see definition of PROCLAIM and DECLARE.

<sym> symbol to mark

<flag> non-nil to make into a constant

returns nil, with symbol marked as special and possibly as a constant.

(declare [<declaration> ...])

DECLARE ARGUMENT ATTRIBUTES

Macro in common.lsp provided to assist in porting Common Lisp applications to XLISP-PLUS.

<declaration> list of local variable and attributes

returns nil, produces an error message if attribute SPECIAL is used.

(proclaim <proc>)

PROCLAIM GLOBAL SYMBOL ATTRIBUTES

(copy-symbol <sym> [<flag>])

MAKE A COPY OF A SYMBOL

Function in common2.lsp <sym> symbol to copy

<flag> if present and non-nil, copy value, function binding, and property list.

returns un-interned copy of <sym>

GENERALIZED VARIABLE FUNCTIONS

(setf [<place> <expr>]...)

SET THE VALUE OF A FIELD

fsubr

<place> the field specifier
<expr> the new value

returns the last new value, or NIL if no arguments

(psetf [<place> <expr>]...)

PARALLEL VERSION OF SETF

fsubr. All expressions are evaluated and macro place forms expanded before any assignments are made.

returns NIL

(defsetf <sym> <fcn>)

DEFINE A SETF FIELD SPECIFIER

(defsetf <sym> <fargs> (<value>) <expr>...)

Defined as macro in common.lsp. Convenient, Common Lisp compatible alternative to setting *setf* or *setf-lambda* property directly.

<sym> field specifier symbol (quoted)

<fcn> function to use (quoted symbol) which takes the same arguments as the field specifier

plus an additional argument for the value. The value must be returned.

<fargs> formal argument list of unevaluated arguments (lambda list) (quoted)

<value> symbol bound to value to store (quoted).

<expr> The last expression must an expression to evaluate in the setf context. In this respect,

defsetf works like a macro definition.

returns the field specifier symbol

(push <expr> <place>)

CONS TO A FIELD

Defined as macro in common.lsp. Only evaluates place form arguments one time. It is recommended that *displace-macros* be non-NIL for best performance.

<place> field specifier being modified (see setf)

<expr> value to cons to field

returns the new value which is (CONS <expr> <place>)

(pushnew <expr> <place> &key :test :test-not :key)

CONS NEW TO A FIELD

Defined as macro in common.lsp. Only evaluates place form arguments one time. It is recommended that *displace-macros* be non-NIL for best performance.

<place> field specifier being modified (see setf)

<expr> value to cons to field, if not already MEMBER of field

the test function (defaults to eql):test-not the test function (sense inverted)

:key function to apply to test function list argument (defaults to identity)

returns the new value which is (CONS <expr> <place>) or <place>

(pop <place>)

REMOVE FIRST ELEMENT OF A FIELD

Defined as macro in common.lsp. Only evaluates place form arguments one time. It is recommended that *displace-macros* be non-NIL for best performance.

<place> the field being modified (see setf)

returns (CAR <place>), field changed to (CDR <place>)

(incf <place> [<value>])

INCREMENT A FIELD

DECREMENT A FIELD

(decf <place> [<value>])

Defined as macro in common.lsp. Only evaluates place form arguments one time. It is recommended that *displace-macros* be non-NIL for best performance.

<place> field specifier being modified (see setf)

<value> Numeric value (default 1)

returns the new value which is (+ <place> <value>) or (- <place> <value>)

PACKAGE FUNCTIONS

These functions are defined when the packages extension is compiled. The <package> argument can be either a string, symbol, or package object. The default when no package is given is the current package (as bound to *package*), unless otherwise specified in the definition. The <symbols> argument may be either a single symbol or a list of symbols. In case of name conflicts, a correctable error occurs.

When the packages extension is not compiled, simplified versions of apropos, apropos-list, and do-all-symbols are provided in common2.lsp. In addition, init.lsp will define dummy versions of export and in-package.

```
(apropos <string> [<package>])
(apropos-list <string> [<package>])
Functions in common.lsp.
```

SEARCH SYMBOLS FOR NAME MATCH

runctions in common.isp.

<string> find symbols which contain this string as substring of print name

<package> package to search, if absent, or NIL, search all packages

returns apropos-list returns list of symbols, apropos prints them, along with some information,

and returns nothing.

```
(defpackage <package> [<option>...])
```

(RE)DEFINE A PACKAGE

Macro in common.lsp. Use to define a package, or redefine a package.

<package> the name of the package to (re)define

<option> any one or more of the following, none evaluated, applied in this order:

(:shadow <symbol>...)

one or more symbols to shadow, as in function SHADOW

(:shadowing-import-from <symbol>...)

one or more symbols to shadow, as in function SHADOWING-IMPORT

(:use <package>...)

one or more packages to "use", as in function USE-PACKAGE

(:import-from <package> <symbol>...)

one or more symbols to import from the package, as in function IMPORT

(:intern <symbol>...)

one or more symbols to be located or created in this package, as in function INTERN

(:export <symbol>...)

one or more symbols to be exported from this package, as in function EXPORT

returns the new or redefined package

(delete-package <package>)

DELETE A PACKAGE

Deletes a package by uninterning all its symbols and removing the package.

(do-symbols (<var> [<package> [<result>]]) <expr>...))

ITERATE OVER SYMBOLS

(do-external-symbols (<var> [<package> [<result>]]) <expr>...)

(do-all-symbols (<var> [<result>]) <expr>...)

Implemented as macros in common.lsp. DO-SYMBOLS iterates over all symbols in a single package, DO-EXTERNAL-SYMBOLS iterates only over the external symbols, and DO-ALL-SYMBOLS iterates over all symbols in all packages.

<expr> expressions to evaluate (implicit tag-body) returns result of result form, or NIL if not specified

(export <symbols> [<package>])

DECLARE EXTERNAL SYMBOLS

<symbols> symbols to declare as external

<package> package symbol is in

returns T

(find-all-symbols <string>)

FIND SYMBOLS WITH SPECIFIED NAME

<string> string or symbol (if latter, print name string is used)

returns list of all symbols having that print-name

(find-package <package>)

FIND PACKAGE WITH SPECIFIED NAME

<package> package to find

returns package with name or nickname <package>, or NIL if not found

(find-symbol <string> [<package>])

LOOK UP A SYMBOL

<string> print name to search for <package> package to search in

returns two values, the first being the symbol, and the second being :internal if the symbol

is internal in the package, :external if it is external, or :inherited if it is inherited via USE-PACKAGE. If the symbol was not found, then both return values are NIL.

(import <symbols> [<package>])

IMPORT SYMBOLS INTO A PACKAGE

<symbols> symbols to import (fully qualified names)

<package> package to import symbols into

returns T

(in-package <package>)

SET CURRENT PACKAGE

FSUBR which sets the current package until next call or end of current LOAD.

<package> the package to enter

returns the package

(list-all-packages) GET ALL PACKAGE NAMES

returns list of all currently existing packages

(make-package <package> &key :nicknames :use)

MAKE A NEW PACKAGE

<package> name of new package to create

:nicknames list of package nicknames

:use list of packages to use (as in USE-PACKAGE)

returns the new package

(package-name <package>)

GET PACKAGE NAME STRING

<package> package name
returns package name string

(package-nicknames <package>)

GET PACKAGE NICKNAME STRINGS

<package> package name

returns list of package nickname strings

(package-obarray <package> [<external>])

GET AN OBARRAY

<package> package to use

<external> non-nil for external obarray (default), else internal obarray

returns the obarray (array of lists of symbols in package)

(package-shadowing-symbols <package>)

GET LIST OF SHADOWING SYMBOLS

<package> the package

returns list of shadowing symbols in package

(package-use-list <package>)

GET PACKAGES USED BY A PACKAGE

<package> the package

returns list of packages used by this package (as in USE-PACKAGE)

(package-used-by-list <package>)

GET PACKAGES THAT USE THIS PACKAGE

<package> the package

returns list of packages that use this package (as in USE-PACKAGE)

(package-valid-p <package>)

IS THIS A GOOD PACKAGE?

<package> object to check

returns T if a valid package, else NIL

(rename-package <package> <new> [<nick>])

RENAME A PACKAGE

<package> original package

<new> new package name (may be same as original name)

<nick> list of new package nicknames

returns the new package

(shadow <symbols> [<package>])

MAKE SHADOWING SYMBOLS

If a symbol is not already in the package, it is interned. The symbol is placed in the shadowing symbols list for the package.

<symbols> the symbol or symbols to shadow

<package> package to put symbols in

returns T

(shadowing-import <symbols> [<package>])

IMPORT SYMBOLS AND SHADOW

If a symbol exists in the package, it is first uninterned. The symbol is imported, and then made shadowing.

<symbols> the symbol or symbols to import and shadow

<package> package to put symbols in

returns T

(symbol-package <symbol>)

FIND THE PACKAGE OF A SYMBOL

<symbol> the symbol

returns the home package of the symbol, or NIL if none

(unexport <symbols> [<package>])

MAKE SYMBOLS INTERNAL TO PACKAGE

<symbols> symbol or symbols to make internal

<package> package for symbols

returns T

(unuse-package <pkgs> [<package>])

REMOVE PACKAGES FROM USE LIST

<pkgs> A single package or list of packages

<package> Package in which to un-use packages (default is current package)

returns T

(use-package <pkgs> [<package>])

ADD PACKAGES TO USE LIST

<pkgs> A single package or list of packages

<package> Package in which to use packages in (default is current package)

returns T

PROPERTY LIST FUNCTIONS

Note that property names are not limited to symbols. All functions handle a symbol's property lists except for GETF and REMF which work with any property list.

(get < sym > (prop > [< dflt >])

GET THE VALUE OF A SYMBOL'S PROPERTY

Use as a place form (with SETF) to add or change properties.

<sym> the symbol

prop> the property name

<dflt> value to return if property not found, default is NIL
returns the property value or <dflt> if property doesn't exist.

(getf <place> <prop> [<dflt>])

GET THE VALUE OF A PROPERTY

Use GETF as a place form with SETF to add or change properties. (NOTE--when used with SETF, <place> must be a valid place form. It gets executed twice, contrary to Common Lisp standard.)

<place> where the property list is stored

prop> the property name

<dflt> value to return if property not found, default is NIL returns the property value or <dflt> if property doesn't exist.

(putprop <sym> <val> <prop>)

PUT A PROPERTY ONTO A PROPERTY LIST

Modern practice is to use (SETF (GET...)...) rather than PUTPROP.

<sym> the symbol

(remf <place> <prop>)

DELETE A PROPERTY

Defined as a macro in COMMON.LSP

<place> where the property list is stored

prop> the property name

returns T if property existed, else NIL

(remprop <sym> <prop>)

DELETE A SYMBOL'S PROPERTY

<sym> the symbol

prop> the property name

returns NIL

HASH TABLE FUNCTIONS

A hash table is implemented as an structure of type hash-table. No general accessing functions are provided, and hash tables print out using the angle bracket convention (not readable by READ). The first element is the comparison function. The remaining elements contain association lists of keys (that hash to the same value) and their data.

(make-hash-table &key :size :test)

MAKE A HASH TABLE

:size fixnum size of hash table -- should be a prime number. Default is 31.

:test comparison function. Defaults to eql.

returns the hash table

(gethash <key> [<def>])

EXTRACT FROM HASH TABLE

May be used as place form. <key> hash key hash table

<def> value to return on no match (default is NIL) returns associated data, if found, or <def> if not found.

(remhash <key>)

DELETE FROM HASH TABLE

<key> hash key hash table

returns T if deleted, NIL if not in table

(clrhash)

CLEAR THE HASH TABLE

hash table

returns NIL, all entries cleared from table

(hash-table-count)

NUMBER OF ENTRIES IN HASH TABLE

hash table

returns integer number of entries in table

(maphash <fcn>)

MAP FUNCTION OVER TABLE ENTRIES

<fcn> the function or function name, a function of two arguments, the first is bound to the

key, and the second the value of each table entry in turn.

hash table returns NIL

ARRAY FUNCTIONS

Note that sequence functions also work on arrays.

(aref <array> <n>)

GET THE NTH ELEMENT OF AN ARRAY

May be used as a place form

<array> the array (or string)

<n> the array index (fixnum, zero based) returns the value of the array element

(make-array <size> &key :initial-element :initial-contents)

MAKE A NEW ARRAY

<size> the size of the new array (fixnum)

:initial-element

value to initialize all array elements, default NIL

:initial-contents

sequence used to initialize all array elements, consecutive sequence elements are used for each array element. The length of the sequence must be the same as the size of

the array

returns the new array

(vector <expr>...)

MAKE AN INITIALIZED VECTOR

<expr> the vector elements returns the new vector

SEQUENCE FUNCTIONS

These functions work on sequences -- lists, arrays, or strings.

(concatenate <type> <expr> ...)

CONCATENATE SEQUENCES

If result type is string, sequences must contain only characters.

<type> result type, one of CONS, LIST, ARRAY, or STRING

<expr> zero or more sequences to concatenate

returns a sequence which is the concatenation of the arguement sequences

(elt < expr > < n >)

GET THE NTH ELEMENT OF A SEQUENCE

May be used as a place form <expr> the sequence

<n> the index of element to return

returns the element if the index is in bounds, otherwise error

(map <type> <fcn> <expr> ...)

APPLY FUNCTION TO SUCCESSIVE ELEMENTS

(map-into <target> <fcn> [<expr> ...])

<type> result type, one of CONS, LIST, ARRAY, STRING, or NIL

<target> destination sequence to modify <fcn> the function or function name

<expr> a sequence for each argument of the function

returns a new sequence of type <type> for MAP, and <target> for MAP-INTO.

(every <fcn> <expr> ...)

APPLY FUNCTION TO ELEMENTS UNTIL FALSE

(notevery <fcn> <expr> ...)

<fcn> the function or function name

<expr> a sequence for each argument of the function returns every returns last evaluated function result

notevery returns T if there is a NIL function result, else NIL

(some <fcn> <expr> ...)

APPLY FUNCTION TO ELEMENTS UNTIL TRUE

(notany <fcn> <expr> ...)

<fcn> the function or function name

<expr> a sequence for each argument of the function returns some returns first non-NIL function result, or NIL

notany returns NIL if there is a non-NIL function result, else T

(length <expr>)

FIND THE LENGTH OF A SEQUENCE

Note that a circular list causes an error. To detect a circular list, use LIST-LENGTH.

<expr> the list, vector or string

returns the length of the list, vector or string

(reverse <expr>)

REVERSE A SEQUENCE

(nreverse <expr>) DESTRUCTIVELY REVERSE A SEQUENCE

<expr> the sequence to reverse

returns a new sequence in the reverse order

returns

EXTRACT A SUBSEQUENCE (subseq <seq> <start> [<end>]) the sequence <seq> <start> the starting position (zero origin) the ending position + 1 (defaults to end) or NIL for end of sequence <end> the sequence between <start> and <end> returns (sort <seq> <test> &key :key) DESTRUCTIVELY SORT A SEQUENCE (stable-sort <seq> <test> &key :key) STABLE DESTRUCTIVE SORT <seq> the sequence to sort the comparison function, must return T only if its first argument is strictly to the left <test> of its second argument. function to apply to comparison function arguments (defaults to identity) :key the sorted sequence returns (search <seq1> <seq2> &key :test :test-not :key :start1 :end1 :start2 :end2) SEARCH FOR SEQUENCE $\langle seq 1 \rangle$ the sequence to search for $\langle seq 2 \rangle$ the sequence to search in the test function (defaults to eql) :test the test function (sense inverted) :test-not function to apply to test function arguments (defaults to identity) :kev starting index in <seq1> :start1 index of end+1 in <seq1> or NIL for end of sequence :end1 starting index in <seq2> :start2 :end2 index of end+1 in <seq2> or NIL for end of sequence position of first match returns (remove <expr> <seq> &key :test :test-not :key :start :end :count :from-end) REMOVE ELEMENTS FROM A SEQUENCE (remove-if <test> <seq> &key :key :start :end :count :from-end) REMOVE ELEMENTS THAT PASS TEST (remove-if-not <test> <seq> &key :key :start :end :count :from-end) REMOVE ELEMENTS THAT FAIL TEST the element to remove <expr> the test predicate, applied to each <seq> element in turn <test> <seq> the sequence the test function (defaults to eql) :test the test function (sense inverted) :test-not :key function to apply to each <seq> element (defaults to identity) :start starting index index of end+1, or NIL for (length <seq>) :end maximum number of elements to remove, negative values treated as zero, NIL same :count as default -- unlimited. :from-end if non-nil, behaves as though elements are removed from right end. This only has an affect when :count is used.

copy of sequence with matching/non-matching expressions removed

(count <expr> <seq> &key :test :test-not :key :start :end :from-end)

COUNT MATCHING ELEMENTS IN A SEQUENCE

(count-if <test> <seq> &key :key :start :end :from-end)

COUNT ELEMENTS THAT PASS TEST

(count-if-not <test> <seq> &key :key :start :end :from-end)

COUNT ELEMENTS THAT FAIL TEST

<expr> element to count

<test> the test predicate, applied to each <seq> element in turn

<seq> the sequence

the test function (defaults to eql):test-not the test function (sense inverted)

:key function to apply to each <seq> element (defaults to identity)

start starting index

:end index of end+1, or NIL for (length <seq>)

:from-end this argument is ignored

returns count of matching/non-matching elements

(find <expr> <seq> &key :test :test-not :key :start :end :from-end)

FIND FIRST MATCHING ELEMENT IN SEQUENCE

(find-if <test> <seq> &key :key :start :end :from-end)

FIND FIRST ELEMENT THAT PASSES TEST

(find-if-not <test> <seq> &key :key :start :end :from-end)

FIND FIRST ELEMENT THAT FAILS TEST

<expr> element to search for

<test> the test predicate, applied to each <seq> element in turn

<seq> the sequence

:test the test function (defaults to eql) :test-not the test function (sense inverted)

:key function to apply to each <seq> element (defaults to identity)

start starting index

:end index of end+1, or NIL for (length <seq>)
:from-end if non-nil search is done for last element

returns first matching/non-matching element of sequence, or NIL

(position <expr> <seq> &key :test :test-not :key :start :end :from-end)

FIND POSITION OF FIRST MATCHING ELEMENT IN SEQUENCE

(position-if <test> <seq> &key :key :start :end :from-end)

FIND POSITION OF FIRST ELEMENT THAT PASSES TEST

(position-if-not <test> <seq> &key :key :start :end :from-end)

FIND POSITION OF FIRST ELEMENT THAT FAILS TEST

<expr> element to search for

<test> the test predicate, applied to each <seq> element in turn

<seq> the sequence

:test the test function (defaults to eql) :test-not the test function (sense inverted)

:key function to apply to each <seq> element (defaults to identity)

:start starting index

:end index of end+1, or NIL for (length <seq>)
:from-end if non-nil search is made for last element

returns position of first matching/non-matching element of sequence, or NIL

(delete <expr> <seq> &key :key :test :test-not :start :end :count :from-end)

DELETE ELEMENTS FROM A SEQUENCE

(delete-if <test> <seq> &key :key :start :end :count :from-end)

DELETE ELEMENTS THAT PASS TEST

(delete-if-not <test> <seq> &key :key :start :end :count :from-end)

DELETE ELEMENTS THAT FAIL TEST

<expr> the element to delete

<test> the test predicate, applied to each <seq> element in turn

<seq> the sequence

:test the test function (defaults to eql) :test-not the test function (sense inverted)

:key function to apply to each <seq> element (defaults to identity)

:start starting index

:end index of end+1, or NIL for (length <seq>)

:count maximum number of elements to remove, negative values treated as zero, NIL same

as default -- unlimited.

:from-end if non-nil, behaves as though elements are removed from right end. This only has an

affect when :count is used.

returns <seq> with the matching/non-matching expressions deleted

(substitute <r> <e> <s> &key :key :test :test-not :start :end :count :from-end)

SUBSTITUTE ELEMENTS IN A SEQUENCE

(substitute-if <r> <test> <s> &key :key :start :end :count :from-end)

SUBSTITUTE ELEMENTS THAT PASS TEST

(substitute-if-not <r> <test> <s> &key :key :start :end :count :from-end)

SUBSTITUTE ELEMENTS THAT FAIL TEST

<r> the replacement expression
<e> the element to replace

<test> the test predicate, applied to each <s> element in turn

<s> the sequence

:test the test function (defaults to eql) :test-not the test function (sense inverted)

:key function to apply to each <s> element (defaults to identity)

:start starting index

:end index of end+1, or NIL for (length <s>)

count maximum number of elements to remove, negative values treated as zero, NIL same

as default -- unlimited.

:from-end if non-nil, behaves as though elements are removed from right end. This only has an

affect when :count is used.

returns copy of <s> with the matching/non-matching expressions substituted

(nsubstitute <r> <e> <s> &key :key :test :test-not :start :end :count :from-end)

DESTRUCTIVELY SUBSTITUTE ELEMENTS IN A SEQUENCE

(nsubstitute-if <r> <test> <s> &key :key :start :end :count :from-end)

DESTRUCTIVELY SUBSTITUTE ELEMENTS THAT PASS TEST

(nsubstitute-if-not <r> <test> <s> &key :key :start :end :count :from-end)

DESTRUCTIVELY SUBSTITUTE ELEMENTS THAT FAIL TEST

<r> the replacement expression
<e> the element to replace

<test> the test predicate, applied to each <s> element in turn

<s> the sequence

:test the test function (defaults to eql) :test-not the test function (sense inverted)

:key function to apply to each <s> element (defaults to identity)

start starting index

:end index of end+1, or NIL for (length <s>)

:count maximum number of elements to remove, negative values treated as zero, NIL same

as default -- unlimited.

:from-end if non-nil, behaves as though elements are removed from right end. This only has an

affect when :count is used.

returns <s> with the matching/non-matching expressions substituted

(reduce <fcn> <seq> &key :initial-value :start :end)

REDUCE SEQUENCE TO SINGLE VALUE

<fcn> function (of two arguments) to apply to result of previous function application (or first

element) and each member of sequence.

<seq> the sequence

initial-value value to use as first argument in first function application rather than using the first

element of the sequence.

:start starting index

:end index of end+1, or NIL for (length <seq>)

returns if sequence is empty and there is no initial value, returns result of applying function

to zero arguements. If there is a single element, returns the element. Otherwise returns

the result of the last function application.

(remove-duplicates <seq> &key :test :test-not :key :start :end)

MAKE SEQUENCE WITH DUPLICATES REMOVED

(delete-duplicates <seq> &key :test :test-not :key :start :end)

DELETE DUPLICATES FROM SEQUENCE

Delete-duplicates defined in common2.lsp.

<seq> the sequence

:test comparison function (default eql) :test-not comparison function (sense inverted)

:key function to apply to test function arguments (defaults to identity)

:start starting index

:end index of end+1, or NIL for (length <seq>)

returns copy of sequence with duplicates removed, or <seq> with duplicates deleted

(destructive).

(fill <seq> <expr> &key :start :end)

REPLACE ITEMS IN SEQUENCE

Defined in common.lsp

<seq> the sequence

<expr> new value to place in sequence

:start starting index

:end index of end+1, or NIL for (length <seq>)
returns sequence with items replaced with new item

(replace <seq1> <seq2> &key :start1 :end1 :start2 :end2)

REPLACE ITEMS IN SEQUENCE FROM SEQUENCE

Defined in common.lsp

<seq1> the sequence to modify <seq2> sequence with new items :start1 starting index in <seq1>

:end1 index of end+1 in <seq1> or NIL for end of sequence

:start2 starting index in <seq2>

:end2 index of end+1 in <seq2> or NIL for end of sequence

returns first sequence with items replaced

(make-sequence <type> <size> &key :initial-element)

MAKE A SEQUENCE

Defined in common2.lsp.

<type> type of sequence to create: CONS LIST ARRAY or STRING

<size> size of sequence (non-negative integer)

:initial-element

initial value of all elements in sequence

returns the new sequence

(copy-seq <seq>)

COPY A SEQUENCE

Defined in common2.lsp

<seq> sequence to copy

returns copy of the sequence, sequence elements are eq those in the original sequence.

(merge < type > < seq1 > < seq2 > < pred > &key :key)

MERGE TWO SEQUENCES

Defined in common2.lsp. Non-destructive, although may be destructive in Common Lisp.

<type> type of result sequence: CONS LIST ARRAY or STRING

<seq1> first sequence to merge <seq2> second sequence to merge

<pred> function of two arguments which returns true if its first argument should precede its

second

:key optional function to apply to each sequence element before applying predicate

function (defaults to identity)

returns new sequence containing all the elements of seq1 (in order) merged with all the

elements of seq2, according to the predicate function

(mismatch <s1> <s2> &key :test :test-not :key :start1 :end1 :start2 :end2)

FIND DIFFERENCE BETWEEN TWO SEQUENCES

Defined in common2.lsp.

<s1> first sequence <s2> second sequence

:test the test function (defaults to eql) :test-not the test function (sense inverted)

:key function to apply to to each sequence element before applying test function (defaults

to identity)

:start1 starting index in <s1>

:end1 index of end+1 in <s1> or NIL for end of sequence

:start2 starting index in <s2>

:end2 index of end+1 in <s2> or NIL for end of sequence

returns integer index of first mismatch in s1, or NIL if no mismatch

LIST FUNCTIONS

(car <expr>) RETURN THE CAR OF A LIST NODE May be used as a place form. the list node <expr> the car of the list node returns RETURN THE CDR OF A LIST NODE (cdr <expr>) May be used as a place form. <expr> the list node the cdr of the list node returns (cxxr <expr>) ALL CxxR COMBINATIONS (cxxxr <expr>) ALL CxxxR COMBINATIONS (cxxxxr <expr>) ALL CxxxxR COMBINATIONS May be used as place forms when COMMON2.LSP loaded. A SYNONYM FOR CAR (first <expr>) (second <expr>) A SYNONYM FOR CADR (third <expr>) A SYNONYM FOR CADDR (fourth <expr>) A SYNONYM FOR CADDDR (fifth <expr>) FIFTH LIST ELEMENT SIXTH LIST ELEMENT (sixth <expr>) (seventh <expr>) SEVENTH LIST ELEMENT (eighth <expr>) EIGHTH LIST ELEMENT (ninth <expr>) NINTH LIST ELEMENT (tenth <expr>) TENTH LIST ELEMENT (rest <expr>) A SYNONYM FOR CDR May be used as place forms when COMMON2.LSP loaded. fifth through tenth defined in COMMON2.LSP. (cons < expr1 > < expr2 >)CONSTRUCT A NEW LIST NODE <expr1> the car of the new list node <expr2> the cdr of the new list node the new list node returns (acons <expr1> <expr2> <alist>) ADD TO FRONT OF ASSOC LIST defined in common.lsp key of new association <expr1> <expr2> value of new association <alist> association list returns new association list, which is (cons (cons <expr1> <expr2>) <expr3>)) (list <expr>...) CREATE A LIST OF VALUES (list* <expr> ... <list>) expressions to be combined into a list <expr> returns the new list

(append <expr>...) APPEND LISTS

<expr> lists whose elements are to be appended

returns the new list

(revappend <expr1> <expr2>)

APPEND REVERSE LIST

DELETE LAST ELEMENTS OF LIST

Defined in common2.lsp <expr1> first list <expr2> second list

returns new list comprised of reversed first list appended to second list

(list-length <list>) FIND THE LENGTH OF A LIST

the list

returns the length of the list or NIL if the list is circular

(last < list>) RETURN THE LAST LIST NODE OF A LIST

the list

returns the last list node in the list

(tailp <sublist> <list>) IS ONE LIST A SUBLIST OF ANOTHER?

Defined in common2.lsp

<sublist> list to search for to search in

returns T if sublist is EQ one of the top level conses of list

(butlast t < [<n>]) RETURN COPY OF ALL BUT LAST OF LIST

(nbutlast <list> [<n>])

nbutlast defined in common2.lsp

the list

<n> count of elements to omit (default 1)

returns copy of list with last element(s) absent, or, for nbutlast, the list with the last elements

deleted (destructive).

(nth <n> (st>) RETURN THE NTH ELEMENT OF A LIST

May be used as a place form

<n> the number of the element to return (zero origin)

the list

returns the nth element or NIL if the list isn't that long

<n> the number of the element to return (zero origin)

the list

returns the nth cdr or NIL if the list isn't that long

(member <expr> key :test :test-not :key)

(member-if <test> key :key)

(member-if-not <test> key :key)

FIND ELEMENT PASSING TEST

FIND ELEMENT FAILING TEST

Functions member-if and member-if-not defined in common2.lsp

<expr> the expression to find <test> the test predicate <list> the list to search

:test the test function (defaults to eql) :test-not the test function (sense inverted)

:key function to apply to test function list argument (defaults to identity)

returns the remainder of the list starting with the expression or element passing/failing the test

predicate

(assoc <expr> <alist> &key :test :test-not :key)

FIND AN EXPRESSION IN AN A-LIST (assoc-if <test> <alist> &key :key) FIND ELEMENT IN A-LIST PASSING TEST (assoc-if-not <test> <alist> &key :key) FIND ELEMENT IN A-LIST FAILING TEST (rassoc <expr> <alist> &key :test :test-not :key)

FIND AN EXPRESSION IN AN A-LIST (rassoc-if <test> <alist> &key :key) FIND ELEMENT IN A-LIST PASSING TEST (rassoc-if-not <test> <alist> &key :key) FIND ELEMENT IN A-LIST FAILING TEST

All functions but assoc defined in common2.lsp. The rassoc functions match the cdrs of the a-list elements while the assoc functions match the cars.

<expr> the expression to find the test predicate the association list

:test the test function (defaults to eql) :test-not the test function (sense inverted)

:key function to apply to a-list argument (defaults to identity)

returns the alist entry or NIL

(mapc <fcn> st1> list>...)APPLY FUNCTION TO SUCCESSIVE CARS(mapcar <fcn> stist>...)APPLY FUNCTION TO SUCCESSIVE CARS(mapcan <fcn> stist>...)APPLY FUNCTION TO SUCCESSIVE CARS(mapl <fcn> stist>...)APPLY FUNCTION TO SUCCESSIVE CDRS(maplist <fcn> stist>...)APPLY FUNCTION TO SUCCESSIVE CDRS(mapcon <fcn> stist>...)APPLY FUNCTION TO SUCCESSIVE CDRS(mapcon <fcn> stist>...)APPLY FUNCTION TO SUCCESSIVE CDRS

<fcn> the function or function name

a list for each argument of the function

returns the first list of arguments (mapc or mapl), a list of the values returned (mapcar or

maplist), or list or returned values nconc'd together (mapcan or mapcon).

```
(subst <to> <from> <expr> &key :test :test-not :key)
(nsubst <to> <from> <expr> &key :test :test-not :key)
(nsubst-if <to> <test> <expr> &key :key)
(nsubst-if-not <to> <test> <expr> &key :key)
 SUBSTITUTE EXPRESSIONS
 SUBST does minimum copying as required by Common Lisp. NSUBST is the destructive version.
 the new expression
 <to>
 the old expression (match to part of <expr> using test function
 <from>
 test predicate
 <test>
 the expression in which to do the substitutions
 <expr>
 the test function (defaults to eql)
 :test
 the test function (sense inverted)
 :test-not
 function to apply to subtree test function expression argument (defaults to identity)
 :key
 the expression with substitutions
 returns
(sublis <alist> <expr> &key :test :test-not :key)
(nsublis <alist> <expr> &key :test :test-not :key)
 SUBSTITUTE WITH AN A-LIST
 SUBLIS does minimum copying as required by Common Lisp. NSUBLIS is the destructive version.
 the association list
 <alist>
 the expression in which to do the substitutions
 <expr>
 the test function (defaults to eql)
 :test
 the test function (sense inverted)
 :test-not
 function to apply to subtree test function expression argument (defaults to identity)
 :key
 returns
 the expression with substitutions
(pairlis <keys> <values> [<alist>])
 BUILD AN A-LIST FROM TWO LISTS
 In file common.lsp
 <keys>
 list of association keys
 list of association values, same length as keys
 <values>
 <alist>
 existing association list, default NIL
 new association list
 returns
 MAKE A LIST
(make-list <size> &key :initial-element)
 In file common2.lsp
 <size>
 size of list (non-negative integer)
 :initial-element
 initial value for each element, default NIL
 returns
 the new list
 COPY THE TOP LEVEL OF A LIST
(copy-list < list>)
 In file common.lsp
 t>
 a copy of the list (new cons cells in top level)
 returns
 COPY AN ASSOCIATION LIST
(copy-alist <alist>)
```

In file common.lsp

the association list <alist>

a copy of the association list (keys and values not copies) returns

COPY A TREE (copy-tree <tree>)

In file common.lsp

a tree structure of cons cells <tree> a copy of the tree structure returns

(intersection <list1> list2> &key :test :test-not :key) **SET FUNCTIONS**

(union <list1> <list2> &key :test :test-not :key)

(set-difference <list1> <list2> &key :test :test-not :key) (set-exclusive-or <list1> <list2> &key :test :test-not :key) (nintersection <list1> <list2> &key :test :test-not :key)

(nunion <list1> <list2> &key :test :test-not :key)

(nset-difference <list1> <list2> &key :test :test-not :key) (nset-exclusive-or <list1> <list2> &key :test :test-not :key)

> set-exclusive-or and nset-exclusive-or defined in common.lsp. nunion, nintersection, and nset-difference are aliased to their non-destructive counterparts in common.lsp.

t1> first list t2> second list

the test function (defaults to eql) :test the test function (sense inverted) :test-not

function to apply to test function arguments (defaults to identity) :key

intersection: list of all elements in both lists returns union: list of all elements in either list

set-diference: list of all elements in first list but not in second list

set-exclusive-or: list of all elements in only one list

"n" versions are potentially destructive.

(adjoin <expr> test :test-not :key)

ADD UNIQUE TO LIST

<expr> new element to add

t> the list

the test function (defaults to eql) :test the test function <sense inverted) :test-not

function to apply to test function arguments (defaults to identity) :kev

if element not in list then (cons <expr> <list>), else <list>. returns

(ldiff <list> <sublist>)

GET INITIAL ELEMENTS OF LIST

In file common2.lsp

t> list to get elements of

<sublist> list to search for in <list> (uses tailp) returns copy of list up to match with sublist.

DESTRUCTIVE LIST FUNCTIONS

Destructive functions that have non-descructive equivalents are listed in other sections. See also sort, map-into, nreverse, delete, delete-if, delete-if-not, fill, and replace under SEQUENCE FUNCTIONS, setf under SYMBOL FUNCTIONS, and mapcan, mapcon, nbutlast, nsubst, nsubst-if, nsubst-if-not, nsublis, nintersection, nunion, nset-difference, and nset-exclusive-or under LIST FUNCTIONS. Also, setf is a destructive function.

(rplaca <list> <expr>)

REPLACE THE CAR OF A LIST NODE

Modern practice is to use (setf (car <list>) <expr>)

the list node

<expr> the new value for the car of the list node returns the list node after updating the car

(rplacd <list> <expr>)

REPLACE THE CDR OF A LIST NODE

Modern practice is to use (setf (cdr <list>) <expr>)

the list node

<expr> the new value for the cdr of the list node

returns the list node after updating the cdr

(nconc <list>...)

DESTRUCTIVELY CONCATENATE LISTS

list> lists to concatenate

returns the result of concatenating the lists

(nreconc <list1> <list2>)

DESTRUCTIVELY CONCATENATE LISTS

Defined in common2.lsp <list1> first list <list2> second list

returns second list concantenated to the end of the first list, which has been destructively

reversed.

TRUNCATES TOWARD ZERO

ARITHMETIC FUNCTIONS

Warning: integer calculations that overflow become floating point values as part of the math extension, but give no error in the base-line Xlisp. Integer calculations cannot overflow when the bignum extension is compiled. On systems with IEEE floating point, the values +INF and -INF result from overflowing floating point calculations.

The math extension option adds complex numbers, new functions, and additional functionality to some existing functions. The bignum extension, in addition, adds ratios, bignums, new functions and additional functionality to some existing functions. Because of the size of the extensions, and the performance loss they entail, some users may not wish to include bignums, or bignums and math. This section documents the math functions both with and without the extensions.

Functions that are described as having floating point arguments (SIN COS TAN ASIN ACOS ATAN EXPT EXP SQRT) will take arguments of any type (real or complex) when the math extension is used. In the descriptions, "rational number" means integer or ratio (bignum extension) only, and "real number" means floating point number or rational only.

Any rational results are reduced to canonical form (the gcd of the numerator and denominator is 1, the denominator is positive); integral results are reduced to integers. Rational complex numbers with zero imaginary parts are reduced to integers.

(truncate <expr> <denom>) (round <expr> <denom>) ROUNDS TOWARD NEAREST EVEN INTEGER (floor <expr> <denom>) TRUNCATES TOWARD NEGATIVE INFINITY (ceiling <expr> <denom>) TRUNCATES TOWARD INFINITY

Round, floor, and ceiling, and the second argument of truncate, are part of the math extension.

Integers are returned as is.

<expr> the real number

<denom> real number to divide <expr> by before converting

returns the integer result of converting the number, and, as a second return value, the

remainder of the operation, defined as expr - result*denom. The type is flonum if

either argument is flonum, otherwise it is rational.

CONVERTS AN INTEGER TO A FLOATING POINT NUMBER (float <expr>)

<expr> the real number

the number as a flonum returns

(rational <expr>) CONVERTS A REAL NUMBER TO A RATIONAL

Rational numbers are returned as is. Part of the bignum extension.

the real number <expr>

returns the number as a ratio or integer.

ADD A LIST OF NUMBERS (+ [<expr>...])

With no arguments returns addition identity, 0 (integer)

<expr> the numbers

the result of the addition returns

(- <expr>...) SUBTRACT A LIST OF NUMBERS OR NEGATE A SINGLE NUMBER

<expr> the numbers

returns the result of the subtraction

(* [<expr>...]) MULTIPLY A LIST OF NUMBERS

With no arguments returns multiplication identity, 1

<expr> the numbers

returns the result of the multiplication

(/ <expr>...) DIVIDE A LIST OF NUMBERS OR INVERT A SINGLE NUMBER

With the bignum extension, division of integer numbers results in a rational quotient, rather than

integer. To perform integer division, use TRUNCATE.

<expr> the numbers

returns the result of the division

(1+ <expr>) ADD ONE TO A NUMBER

<expr> the number

returns the number plus one

(1- <expr>) SUBTRACT ONE FROM A NUMBER

<expr> the number

returns the number minus one

(rem <expr>...) REMAINDER OF A LIST OF NUMBERS

With the math extension, only two arguments allowed.

<expr> the real numbers (must be integers, without math extension)

returns the result of the remainder operation (remainder with truncating division)

(mod <expr1> <expr2>) NUMBER MODULO ANOTHER NUMBER

Part of math extension.

<expr1> real number

<expr2> real number divisor (may not be zero)

returns the remainder after dividing <expr1> by <expr2> using flooring division, thus there

is no discontinuity in the function around zero.

(min <expr>...) THE SMALLEST OF A LIST OF NUMBERS

<expr> the real numbers

returns the smallest number in the list

(max <expr>...) THE LARGEST OF A LIST OF NUMBERS

<expr> the real numbers

returns the largest number in the list

(abs <expr>) THE ABSOLUTE VALUE OF A NUMBER

<expr> the number

returns the absolute value of the number, which is the floating point magnitude for complex

numbers.

(signum <expr>)

GET THE SIGN OF A NUMBER

Defined in common.lsp <expr> the number

returns zero if number is zero, one if positive, or negative one if negative. Numeric type is

same as number. For a complex number, returns unit magnitude but same phase as

number.

(float-sign <expr1> [<expr2>])

APPLY SIGN TO A NUMBER

Defined in common2.lsp

<expr1> the real number

<expr2> another real number, defaults to 1.0

returns the number <expr2> with the sign of <expr1>

(gcd [<n>...])

COMPUTE THE GREATEST COMMON DIVISOR

With no arguments returns 0, with one argument returns the argument.

<n> The number(s) (integer) returns the greatest common divisor

(lcm <n>...)

COMPUTE THE LEAST COMMON MULTIPLE

Part of math extension. A result which would be larger than the largest integer causes an error.

<n> The number(s) (integer) returns the least common multiple

(random <n> [<state>])

COMPUTE A PSEUDO-RANDOM NUMBER

<n> the real number upper bound

<state> a random-state (default is *random-state*)

returns a random number in range [0,n)

(make-random-state [<state>])

CREATE A RANDOM-STATE

(sin <expr>)COMPUTE THE SINE OF A NUMBER(cos <expr>)COMPUTE THE COSINE OF A NUMBER(tan <expr>)COMPUTE THE TANGENT OF A NUMBER(asin <expr>)COMPUTE THE ARC SINE OF A NUMBER(acos <expr>)COMPUTE THE ARC COSINE OF A NUMBER

<expr> the floating point number

returns the sine, cosine, tangent, arc sine, or arc cosine of the number

(atan < expr > [< expr 2 >])

COMPUTE THE ARC TANGENT OF A NUMBER

<expr> the floating point number (numerator)

<expr2> the denominator, default 1. May only be specified if math extension installed

returns the arc tangent of <expr>/<expr2>

(sinh <expr>)

(cosh <expr>)

(cosh <expr>)

(tanh <expr>)

(asinh <expr>)

(acosh <expr>)

(acosh <expr>)

(acosh <expr>)

(acosh <expr>)

(acosh <expr>)

(acosh <expr>)

(atanh <expr>)

(atanh <expr>)

(atanh <expr>)

(atanh <expr>)

(compute the hyperbolic arc sine of a number o

Defined in common.lsp <expr> the number

returns the hyperbolic sine, cosine, tangent, arc sine, arc cosine, or arc tangent of the number.

(expt <x-expr> <y-expr>)

COMPUTE X TO THE Y POWER

COMPUTE E TO THE X POWER

<x-expr> the number <y-expr> the exponent

returns x to the y power. If y is an integer, then the result type is the same as the type of x.

returns e to the x power

(cis <x-expr>) COMPUTE COSINE + I SINE

Defined in common.lsp <x-expr> the number returns e to the ix power

 $(\log \langle \exp r \rangle [\langle base \rangle])$

COMPUTE THE LOGRITHM

Part of the math extension <expr> the number

<base> the base, default is e
returns log base
base> of <expr>

(sqrt <expr>) COMPUTE THE SQUARE ROOT OF A NUMBER

<expr> the number

returns the square root of the number

(isqrt <expr>) COMPUTER THE INTEGER SQUARE ROOT OF A NUMBER

Defined in common2.lsp

<expr> non-negative integer

returns the integer square root, either exact or the largest integer less than the exact value.

(numerator <expr>) GET THE NUMERATOR OF A NUMBER

Part of bignum extension <expr> rational number

returns numerator of number (number if integer)

(denominator <expr>) GET THE DENOMINATOR OF A NUMBER

Part of bignum extension

<expr> rational number

returns denominator of number (1 if integer)

(complex <real> [<imag>]) CONVERT TO COMPLEX NUMBER

Part of math extension

<real> real number real part

<imag> real number imaginary part (default 0)

returns the complex number

(realpart <expr>) GET THE REAL PART OF A NUMBER

Part of the math extension <expr> the number

returns the real part of a complex number, or the number itself if a real number

(imagpart <expr>) GET THE IMAGINARY PART OF A NUMBER

Part of the math extension <expr> the number

returns the imaginary part of a complex number, or zero of the type of the number if a real

number.

(conjugate <expr>) GET THE CONJUGATE OF A NUMBER

Part of the math extension <expr> the number

returns the conjugate of a complex number, or the number itself if a real number.

(phase <expr>) GET THE PHASE OF A NUMBER

Part of the math extension <expr> the number

returns the phase angle, equivalent to (atan (imagpart <expr>)) (realpart <expr>))

(<<n1><n2>...) TEST FOR LESS THAN

(<=< n1>< n2>...) TEST FOR LESS THAN OR EQUAL TO

(= <n1> <n2>...) TEST FOR EQUAL TO (= <n1> <n2>...) TEST FOR NOT EQUAL TO

(= < n1 > < n2 > ...) TEST FOR NOT EQUAL TO (= < n1 > < n2 > ...)

(> < n1> < n2> ...) TEST FOR GREATER THAN

<n1> the first real number to compare <n2> the second real number to compare

returns the result of comparing <n1> with <n2>...

BITWISE LOGICAL FUNCTIONS

Integers are treated as two's complement, which can cause what appears to be strange results when negative numbers are supplied as arguments.

```
(logand [<expr>...])
 THE BITWISE AND OF A LIST OF INTEGERS
 With no arguments returns identity -1
 the integers
 <expr>
 returns
 the result of the and operation
 THE BITWISE INCLUSIVE OR OF A LIST OF INTEGERS
(logior [<expr>...])
 With no arguments returns identity 0
 the integers
 <expr>
 returns
 the result of the inclusive or operation
 THE BITWISE EXCLUSIVE OR OF A LIST OF INTEGERS
(logxor [<expr>...])
 With no arguments returns identity 0
 the integers
 <expr>
 the result of the exclusive or operation
 returns
(logeqv [<expr>...])
 THE BITWISE EQUIVALENCE OF A LIST OF INTEGERS
 With no arguments returns identity -1
 <expr>
 the integers
 the result of the equivalence operation
 returns
(lognand <expr1> <expr2>)
 BITWISE LOGICAL FUNCTIONS
(logandc1 < expr1 > < expr2 >)
(logandc2 < expr1 > < expr2 >)
(lognor < expr1 > < expr2 >)
(logorc1 < expr1 > < expr2 >)
(logorc2 < expr1 > < expr2 >)
 Part of the bignums extension, the remaining logical functions of two integers.
 <expr1>
 the first integer
 <expr2>
 the second integer
 lognand: (lognot (logand <expr1> <expr2>))
 returns
 logandc1: (logand (lognot <expr1>) <expr2>)
 logandc2: (logand <expr1> (lognot <expr2>))
 lognor: (lognot (logor <expr1> <expr2>))
 logorc1: (logor (lognot <expr1>) <expr2>)
 logorc2: (logor <expr1> (lognot <expr2>))
(lognot <expr>) THE BITWISE NOT OF A INTEGER
 <expr>
 the integer
 returns
 the bitwise inversion of integer
```

(logtest <expr1> <expr2>)

TEST BITWISE AND OF TWO INTEGERS

Defined in common.lsp when bignum extension not loaded

<expr1> the first integer <expr2> the second integer

returns T if the result of the and operation is non-zero, else NIL

(logbitp <pos> <expr>)

TEST BIT OF INTEGER

Part of bignums extension

<pos> non-negative fixnum bit position, as in (expt 2 <pos>)

<expr> integer to test

returns T if the bit is "1", else NIL.

(logcount <expr>)

COUNT BITS IN AN INTEGER

Part of bignums extension <expr> integer

returns if <expr> is negative, returns the number of 0 bits, else returns the number of 1 bits

(integer-length <expr>)

CALCULATE LENGTH OF AN INTEGER

Part of bignums extension <expr> integer

returns the minimum number of bits necessary to represent the integer, excluding any sign

bit.

(ash < expr1 > < expr2 >)

ARITHMETIC SHIFT

Part of math extension

<expr1> integer to shift

<expr2> number of bit positions to shift (positive is to left)

returns shifted integer

(byte <size> <pos>) (byte-size <spec>) CREATE A BYTE SPECIFIER

GET SPECIFIER SIZE FIELD

(byte-position <spec>)

GET SPECIFIER POSITION FIELD

Defined in common2.lsp. A "byte specifier" is implemented as a CONS cell with the CAR being the size and the CDR being the position. These functions are aliases for CONS, CAR, and CDR, respectively.

<size> size of byte field (non-negative integer)

<pos> starting position of byte field (non-negative integer), which is position with least bit

weight

<spec> byte specifier (a CONS cell)

returns BYTE returns the specifier, BYTE-SIZE returns the size field, and BYTE-POSITION

returns the starting position

(ldb <spec> <int>)

LOAD BYTE

Defined in common2.lsp. LDB can be used with SETF, in which case it performs a STB followed by a SETF into the field.

<spec> specifier of byte to extract
<int> integer to extract byte from

returns the extracted byte, a non-negative integer

(ldb-test <spec> <int>)

TEST A BYTE

Defined in common2.lsp

<spec> specifier of byte to test
<int> integer containing byte to test
returns T if byte is zero, else NIL

(mask-field <spec> <int>)

EXTRACT UNDER MASK

Defined in common2.lsp. MASK-FIELD can be used with SETF, in which case it performs a DEPOSIT-FIELD followed by a SETF into the field.

<spec> specified byte to extract
<int> integer to extract byte from

returns the extracted byte in the same bit position as it was in <int>

(dpb <new> <spec> <int>)

DEPOSIT BYTE

Defined in common2.lsp

<new> integer byte to insert

<spec> specifier of position and size of byte

<int> integer to insert byte into

returns <int> with <new> in the bit positions specified by <spec>

(deposit-field <new> <spec> <int>)

INSERT UNDER MASK

Defined in common2.lsp

<new> integer containing byte field to insert <spec> specifier of position and size of byte

<int> integer to insert byte into

returns <new> at <spec> replacing bits at <spec> in <int>

STRING FUNCTIONS

Note: functions with names starting "string" will also accept a symbol, in which case the symbol's print name is used.

(string <expr>) MAKE A STRING FROM AN INTEGER ASCII VALUE

<expr> an integer (which is first converted into its ASCII character value), string, character,

or symbol

returns the string representation of the argument

(string-trim <bag> <str>) TRIM BOTH ENDS OF A STRING

 a string containing characters to trim

<str> the string to trim

returns a trimed copy of the string

(string-left-trim <bag> <str>) TRIM THE LEFT END OF A STRING

 a string containing characters to trim

<str> the string to trim

returns a trimed copy of the string

(string-right-trim <bag> <str>)

TRIM THE RIGHT END OF A STRING

 a string containing characters to trim

<str> the string to trim

returns a trimed copy of the string

<str> the string

start the starting offset

:end the ending offset + 1 or NIL for end of string

returns a converted copy of the string

<str> the string

:start the starting offset

:end the ending offset + 1 or NIL for end of string

returns a converted copy of the string

<str> the string

:start the starting offset

:end the ending offset + 1 or NIL for end of string

returns a converted copy of the string with each word having an initial uppercase letter and

following lowercase letters

<str> the string

start the starting offset

:end the ending offset + 1 or NIL for end of string

returns the converted string (not a copy)

CONVERT TO LOWERCASE (nstring-downcase <str> &key :start :end) the string <str> the starting offset :start the ending offset + 1 or NIL for end of string :end the converted string (not a copy) returns (nstring-capitalize <str> &key :start :end) CAPITALIZE STRING the string <str> the starting offset :start the ending offset + 1 or NIL for end of string :end the string with each word having an initial uppercase letter and following lowercase returns letters (not a copy) (make-string <size> &key :initial-element) MAKE A STRING Defined in common2.lsp. size of string (non-negative integer) <size> :initial-element initial value of all characters in the string the new string returns CONCATENATE STRINGS (strcat <expr>...) Macro in init.lsp, to maintain compatibility with XLISP. See CONCATENATE for preferred function. the strings to concatenate <expr> returns the result of concatenating the strings (string< <str1> <str2> &key :start1 :end1 :start2 :end2) (string<= <str1> <str2> &key :start1 :end1 :start2 :end2) $(string = \langle str1 \rangle \langle str2 \rangle \& key : start1 : end1 : start2 : end2)$ (string/= < str1 > < str2 > &key : start1 : end1 : start2 : end2) $\langle string \rangle = \langle str1 \rangle \langle str2 \rangle \& key : start1 : end1 : start2 : end2)$ (string> <str1> <str2> &key :start1 :end1 :start2 :end2) <str1> the first string to compare the second string to compare <str2> :start1 first substring starting offset first substring ending offset + 1 or NIL for end of string :end1 second substring starting offset :start2 :end2 second substring ending offset + 1 or NIL for end of string returns string=: t if predicate is true, NIL otherwise others: If predicate is true then number of initial matching characters, else NIL

Note: case is significant with these comparison functions.

```
(string-lessp <str1> <str2> &key :start1 :end1 :start2 :end2)
(string-not-greaterp <str1> <str2> &key :start1 :end1 :start2 :end2)
(string-equal <str1> <str2> &key :start1 :end1 :start2 :end2)
(string-not-equal <str1> <str2> &key :start1 :end1 :start2 :end2)
(string-not-lessp <str1> <str2> &key :start1 :end1 :start2 :end2)
(string-greaterp <str1> <str2> &key :start1 :end1 :start2 :end2)
 the first string to compare
 <str1>
 <str2>
 the second string to compare
 first substring starting offset
 :start1
 first substring ending offset + 1 or NIL for end of string
 :end1
 second substring starting offset
 :start2
```

second substring ending offset + 1 or NIL for end of string :end2

string-equal: t if predicate is true, NIL otherwise returns

others: If predicate is true then number of initial matching characters, else NIL

Note: case is not significant with these comparison functions -- all uppercase characters are converted to lowercase before being compared.

CHARACTER FUNCTIONS

(char <string> <index>) EXTRACT A CHARACTER FROM A STRING

<string> the string

<index> the string index (zero relative) returns the ascii code of the character

(alphanumericp <chr>) IS THIS CHARACTER ALPHANUMERIC?

<chr> the character

returns true if the character is alphabetic or numeric, NIL otherwise

(upper-case-p <chr>) IS THIS AN UPPER CASE CHARACTER?

<chr> the character

returns true if the character is upper case, NIL otherwise

(lower-case-p <chr>) IS THIS A LOWER CASE CHARACTER?

<chr> the character

returns true if the character is lower case, NIL otherwise

(alpha-char-p <chr>) IS THIS AN ALPHABETIC CHARACTER?

<chr> the character

returns true if the character is alphabetic, NIL otherwise

(both-case-p <chr>) IS THIS AN ALPHABETIC (EITHER CASE) CHARACTER?

<chr> the character

returns true if the character is available in both cases, NIL otherwise

(digit-char-p <chr>[<radix>]) IS THIS A DIGIT CHARACTER?

<chr> the character

<radix> the radix (default 10)

returns the digit weight if character is a digit, NIL otherwise

(char-code <chr>) GET THE ASCII CODE OF A CHARACTER

<chr> the character

returns the ASCII character code (integer, parity bit stripped)

(code-char <code>) GET THE CHARACTER WITH A SPECFIED ASCII CODE

<code> the ASCII code (integer, range 0-127) returns the character with that code or NIL

(char-upcase <chr>) CONVERT A CHARACTER TO UPPER CASE

<chr> the character

returns the upper case version of the character, if one exists, otherwise returns the character

(char-downcase <chr>) CONVERT A CHARACTER TO LOWER CASE

<chr> the character

returns the lower case version of the character, if one exists, otherwise returns the character

```
CONVERT A DIGIT WEIGHT TO A DIGIT
(digit-char <n>[<radix>])
 the digit weight (integer)
 <n>
 the radix (default 10)
 <radix>
 the digit character or NIL
 returns
(char-int <chr>)
 CONVERT A CHARACTER TO AN INTEGER
 <chr>
 the character
 returns
 the ASCII character code (range 0-255)
(int-char <int>)
 CONVERT AN INTEGER TO A CHARACTER
 <int>
 the ASCII character code (treated modulo 256)
 the character with that code
 returns
(character <expr>)
 CREATE A CHARACTER
 Defined in common2.lsp
 single character symbol, string, or integer
 <expr>
 returns
 <expr> converted into a character
(char-name <chr>)
 CHARACTER PRINT NAME
 Defined in common2.lsp
 <chr>
 the character
 returns
 string which is the name of the character, or NIL if no name
(char< <chr1> <chr2>...)
(char<= <chr1> <chr2>...)
(char= <chr1> <chr2>...)
(char/= <chr1> <chr2>...)
(char>= <chr1> <chr2>...)
(char> <chr1> <chr2>...)
 <chr1>
 the first character to compare
 <chr2>
 the second character(s) to compare
 returns
 t if predicate is true, NIL otherwise
 Note: case is significant with these comparison functions.
(char-lessp <chr1> <chr2>...)
(char-not-greaterp <chr1> <chr2>...)
(char-equal <chr1> <chr2>...)
(char-not-equal <chr1> <chr2>...)
(char-not-lessp <chr1> <chr2>...)
(char-greaterp <chr1> <chr2>...)
 <chr1>
 the first string to compare
 <chr2>
 the second string(s) to compare
 returns
 t if predicate is true, NIL otherwise
 Note: case is not significant with these comparison functions -- all uppercase characters are converted
 to lowercase before the comparison.
```

STRUCTURE FUNCTIONS

XLISP provides a subset of the Common Lisp structure definition facility. No slot options are allowed, but slots can have default initialization expressions.

```
 (defstruct name [<comment>] <slot-desc>...)

 or
 (defstruct (name <option>...) [<comment>] <slot-desc>...)

 fsubr
 <name>
 the structure name symbol (quoted)

 <option>
 option description (quoted)

 <comment>
 comment string (ignored)

 <slot-desc>
 slot descriptions (quoted)

 returns
 the structure name
```

The recognized options are:

```
(:conc-name name)
(:include name [<slot-desc>...])
(:print-function <function>)
```

Note that if :CONC-NAME appears, it should be before :INCLUDE.

Each slot description takes the form:

```
<name>
or
(<name> <defexpr>)
```

If the default initialization expression is not specified, the slot will be initialized to NIL if no keyword argument is passed to the creation function.

The optional :PRINT-FUNCTION overrides the default #S notation. The function must take three arguments, the structure instance, the stream, and the current printing depth.

DEFSTRUCT causes access functions to be created for each of the slots and also arranges that SETF will work with those access functions. The access function names are constructed by taking the structure name, appending a '-' and then appending the slot name. This can be overridden by using the :CONC-NAME option.

DEFSTRUCT also makes a creation function called MAKE-<structname>, a copy function called COPY-<structname> and a predicate function called <structname>-P. The creation function takes keyword arguments for each of the slots. Structures can be created using the #S(read macro, as well.

The property *struct-slots* is added to the symbol that names the structure. This property consists of an association list of slot names and closures that evaluate to the initial values (NIL if no initial value expression).

For instance:

```
(defstruct foo bar (gag 2))
```

creates the following functions:

```
(foo-bar <expr>)
(setf (foo-bar <expr>) <value>)
(foo-gag <expr>)
place form (foo-gag <expr>)
(make-foo &key :bar :gag)
(copy-foo <expr>)
(foo-p <expr>)
```

OBJECT FUNCTIONS

Note that the functions provided in classes.lsp are useful but not necessary.

Messages defined for Object and Class are listed starting on page 21.

(send <object> <message> [<args>...])

SEND A MESSAGE

<object> the object to receive the message

<message> message sent to object <args> arguments to method (if any) returns the result of the method

(send-super <message> [<args>])

SEND A MESSAGE TO SUPERCLASS

valid only in method context

<message> message sent to method's superclass
<args> arguments to method (if any)
returns the result of the method

(defclass <sym> <ivars> [<cvars> [<super>]])

DEFINE A NEW CLASS

defined in class.lsp as a macro

<sym> symbol whose value is to be bound to the class object (quoted)

<ivars> list of instance variables (quoted). Instance variables specified either as <ivar> or

(<ivar> <init>) to specify non-NIL default initial value.

<cvars> list of class variables (quoted)
<super> superclass, or Object if absent.

This function sends :SET-PNAME (defined in classes.lsp) to the new class to set the class' print name instance variable.

Methods defined for classes defined with defclass:

(send <object> :<ivar>)

Returns the specified instance variable

(send <object> :SET-IVAR <ivar> <value>)

Used to set an instance variable, typically with setf via (setf (send <object> :<ivar>)

<value>).

(send <sym> :NEW {:<ivar> <init>})

Actually definition for :ISNEW. Creates new object initializing instance variables as specified in keyword arguments, or to their default if keyword argument is missing.

Returns the object.

returns the new class object

(defmethod <class> <sym> <fargs> <expr> ...)

DEFINE A NEW METHOD

defined in class.lsp as a macro

<class> Class which will respond to message <sym> Message selector name (quoted)

<fargs> Formal argument list. Leading "self" is implied (quoted)

<expr> Expressions constituting body of method (quoted)

returns the class object.

(definst <class> <sym> [<args>...])

DEFINE A NEW GLOBAL INSTANCE

defined in class.lsp as a macro

<class> Class of new object

<sym> Symbol whose value will be set to new object

<args> Arguments passed to :NEW (typically initial values for instance variables)

returns the instance object

(tracemethod <class> [<sel>])

ADD A METHOD TO THE TRACE LIST

defined in class.lsp

<class> Class containing method to trace

<sel> Message selector of method to trace, if absent then trace all methods defined in

<class>.

returns the trace list

(untracemethod [<class> [<sel>]]))

REMOVE A METHOD FROM THE TRACE LIST

defined in class.lsp

<class> Class containing method to remove, if absent remove all methods of all classes.
<sel> Message selector of method to remove, if absent then remove all methods of <class>.

returns the trace list

PREDICATE FUNCTIONS

(atom <expr>) IS THIS AN ATOM?

<expr> the expression to check

returns t if the value is an atom, NIL otherwise

(symbolp <expr>) IS THIS A SYMBOL?

<expr> the expression to check

returns t if the expression is a symbol, NIL otherwise

(numberp <expr>) IS THIS A NUMBER?

<expr> the expression to check

returns t if the expression is a number, NIL otherwise

(null <expr>) IS THIS AN EMPTY LIST?

<expr> the list to check

returns t if the list is empty, NIL otherwise

(not <expr>)

IS THIS FALSE?

<expr> the expression to check

return t if the value is NIL, NIL otherwise

(listp <expr>)

IS THIS A LIST?

<expr> the expression to check

returns t if the value is a cons or NIL, NIL otherwise

(endp <list>) IS THIS THE END OF A LIST?

the list

returns t if the value is NIL, NIL otherwise

(consp <expr>) IS THIS A NON-EMPTY LIST?

<expr> the expression to check

returns t if the value is a cons, NIL otherwise

(constantp <expr>) IS THIS A CONSTANT?

<expr> the expression to check

returns t if the value is a constant (basically, would EVAL <expr> repeatedly return the same

thing?), NIL otherwise.

(specialp <expr>) IS THIS A SPECIAL SYMBOL?

<expr> the expression to check

returns t if the value is a symbol which is SPECIAL, NIL otherwise.

(integerp <expr>) IS THIS AN INTEGER?

<expr> the expression to check

returns t if the value is an integer, NIL otherwise

(floatp <expr>) IS THIS A FLOAT?

<expr> the expression to check

returns t if the value is a float, NIL otherwise

(rationalp <expr>) IS THIS A RATIONAL NUMBER?

Part of bignum extension.

the expression to check <expr>

t if the value is rational (integer or ratio), NIL otherwise returns

(realp <expr>) IS THIS A REAL NUMBER?

Defined in common2.lsp

the expression to check <expr>

t if the value is rational or float, NIL otherwise returns

IS THIS A COMPLEX NUMBER? (complexp <expr>)

Part of math extension.

the expression to check <expr>

returns t if the value is a complex number, NIL otherwise

IS THIS A STRING? (stringp <expr>)

<expr> the expression to check

returns t if the value is a string, NIL otherwise

IS THIS A CHARACTER? (characterp <expr>)

the expression to check <expr>

t if the value is a character, NIL otherwise returns

IS THIS AN ARRAY? (arrayp <expr>)

<expr> the expression to check

t if the value is an array, NIL otherwise returns

(array-in-bounds-p <expr> <index>) IS ARRAY INDEX IN BOUNDS?

Defined in common2.lsp <expr> the array <index>

index to check

returns t if index is in bounds for the array, NIL otherwise

IS THIS A STREAM? (streamp <expr>)

the expression to check <expr>

t if the value is a stream, NIL otherwise returns

IS STREAM OPEN? (open-stream-p <stream>)

<stream> the stream

returns t if the stream is open, NIL otherwise

IS STREAM READABLE? (input-stream-p <stream>)

<stream> the stream

t if stream is readable, NIL otherwise returns

IS STREAM WRITABLE? (output-stream-p <stream>)

<stream> the stream

t if stream is writable, NIL otherwise returns

(objectp <expr>) IS THIS AN OBJECT?

<expr> the expression to check

returns t if the value is an object, NIL otherwise

(classp <expr>) IS THIS A CLASS OBJECT?

<expr> the expression to check

returns t if the value is a class object, NIL otherwise

(hash-table-p <expr>) IS THIS A HASH TABLE?

Defined in common2.lsp

<expr> the expression to check

returns t if the value is a hash table, NIL otherwise

(keywordp <expr>) IS THIS A KEYWORD?

Defined in common2.lsp

<expr> the expression to check

returns t if the value is a keyword symbol, NIL otherwise

(packagep <expr>) IS THIS A PACKAGE?

Defined in common2.lsp

<expr> the expression to check

returns t if the value is a package, NIL otherwise

(boundp <sym>) IS A VALUE BOUND TO THIS SYMBOL?

<sym> the symbol

returns t if a value is bound to the symbol, NIL otherwise

(fboundp <sym>) IS A FUNCTIONAL VALUE BOUND TO THIS SYMBOL?

<sym> the symbol

returns t if a functional value is bound to the symbol, NIL otherwise

(functionp <sym>) IS THIS A FUNCTION?

Defined in common.lsp

<expr> the expression to check

returns t if the value is a function -- that is, can it be applied to arguments. This is true for

any symbol (even those with no function binding), list with car being lambda, a

closure, or subr. Otherwise returns NIL.

(minusp <expr>) IS THIS NUMBER NEGATIVE?

<expr> the number to test

returns t if the number is negative, NIL otherwise

(zerop <expr>) IS THIS NUMBER ZERO?

<expr> the number to test

returns t if the number is zero, NIL otherwise

(plusp <expr>) IS THIS NUMBER POSITIVE?

<expr> the number to test

returns t if the number is positive, NIL otherwise

IS THIS INTEGER EVEN? (evenp <expr>) <expr> the integer to test returns t if the integer is even, NIL otherwise IS THIS INTEGER ODD? (oddp <expr>) <expr> the integer to test t if the integer is odd, NIL otherwise returns IS SET A SUBSET? (subsetp <list1> <list2> &key :test :test-not :key) the first list t1> the second list list2> test function (defaults to eql) :test test function (sense inverted) :test-not function to apply to test function arguments (defaults to identity) :key t if every element of the first list is in the second list, NIL otherwise returns (eq < expr1 > < expr2 >)ARE THE EXPRESSIONS EQUAL? (eql < expr1 > < expr2 >)(equal <expr1> <expr2>) (equalp <expr1> <expr2>) equalp defined in common.lsp

<expr1> the first expression
<expr2> the second expression
to if equal NIII otherway
to if

returns t if equal, NIL otherwise. Each is progressively more liberal in what is "equal":

eq: identical pointers -- works with characters, symbols, and arbitrarily small integers

eql: works with all numbers, if same type (see also = on page 58)

equal: lists and strings

equalp: case insensitive characters (and strings), numbers of differing types, arrays

(which can be equalp to string containing same elements)

(typep <expr> <type>)

IS THIS A SPECIFIED TYPE?

<expr> the expression to test

<type> the type specifier. Symbols can either be one of those listed under type-of (on page

97) or one of:

ATOM any atom NULL NIL

LIST matches NIL or any cons cell

STREAM any stream
NUMBER any numeric type

REAL flonum or rational number

INTEGER fixnum or bignum RATIONAL fixnum or ratio

STRUCT any structure (except hash-table)

FUNCTION any function, as defined by functionp (page 73)

The specifer can also be a form (which can be nested). All form elements are quoted.

Valid form cars:

or any of the cdr type specifiers must be true and all of the cdr type specifiers must be true not the single cdr type specifier must be false

satisfies the result of applying the cdr predicate function to <expr>

member <expr> must be eql to one of the cdr values

object <expr> must be an object, of class specified by the single cdr value.

The cdr value can be a symbol which must evaluate to a class.

Note that everything is of type T, and nothing is of type NIL.

returns t if <expr> is of type <type>, NIL otherwise.

CONTROL CONSTRUCTS

(cond <pair>...) EVALUATE CONDITIONALLY

fsubr

<pair> pair consisting of:

(<pred> <expr>...)

where

< is a predicate expression</pre>

<expr> evaluated if the predicate is not NIL

returns the value of the first expression whose predicate is not NIL

(and <expr>...) THE LOGICAL AND OF A LIST OF EXPRESSIONS

fsubr

<expr> the expressions to be ANDed

returns NIL if any expression evaluates to NIL, otherwise the value of the last expression

(evaluation of expressions stops after the first expression that evaluates to NIL)

(or <expr>...) THE LOGICAL OR OF A LIST OF EXPRESSIONS

fsubr

<expr> the expressions to be ORed

returns NIL if all expressions evaluate to NIL, otherwise the value of the first non-NIL

expression (evaluation of expressions stops after the first expression that does not

evaluate to NIL)

(if <texpr> <expr1> [<expr2>]) EVALUATE EXPRESSIONS CONDITIONALLY

fsubr

<texpr> the test expression

<expr1> the expression to be evaluated if texpr is non-NIL
<expr2> the expression to be evaluated if texpr is NIL

returns the value of the selected expression

(when <texpr> <expr>...) EVALUATE ONLY WHEN A CONDITION IS TRUE

fsubr

<texpr> the test expression

<expr> the expression(s) to be evaluted if texpr is non-NIL

returns the value of the last expression or NIL

(unless <texpr> <expr>...) EVALUATE ONLY WHEN A CONDITION IS FALSE

fsubr

<texpr> the test expression

<expr> the expression(s) to be evaluated if texpr is NIL

returns the value of the last expression or NIL

```
SELECT BY CASE
(case < expr > < case > ... [(t < expr >)])
 fsubr
 <expr>
 the selection expression
 pair consisting of:
 <case>
 (<value> <expr>...)
 where:
 <value>
 is a single expression or a list of expressions (unevaluated)
 are expressions to execute if the case matches
 <expr>
 default case (no previous matching)
 (t < expr >)
 the value of the last expression of the matching case
 returns
 SELECT BY TYPE
(typecase < expr > < case > ... [(t < expr >)])
 macro defined in common2.lsp
 the selection expression
 <expr>
 pair consisting of:
 <case>
 (<type> <expr>...)
 where:
 <type>
 type specifier as in function TYPEP (page 75)
 are expressions to execute if the case matches
 <expr>
 default case (no previous matching)
 (t < expr >)
 returns
 the value of the last expression of the matching case
(let (<binding>...) <expr>...)
 CREATE LOCAL BINDINGS
(let* (<binding>...) <expr>...)
 LET WITH SEQUENTIAL BINDING
 fsubr
 <br/>binding>
 the variable bindings each of which is either:
 a symbol (which is initialized to NIL)
 1)
 2)
 a list whose car is a symbol and whose cadr is an initialization
 expression
 the expressions to be evaluated
 <expr>
 the value of the last expression
 returns
(flet (<binding>...) <expr>...)
 CREATE LOCAL FUNCTIONS
(labels (<binding>...) <expr>...)
 FLET WITH RECURSIVE FUNCTIONS
(macrolet (<binding>...) <expr>...)
 CREATE LOCAL MACROS
 fsubr
 <br/>dinding>
 the function bindings each of which is:
 (<sym> <fargs> <expr>...)
 where:
 <sym>
 the function/macro name
 formal argument list (lambda list)
 <fargs>
 <expr>
 expressions constituting the body of the function/macro
 the expressions to be evaluated
 <expr>
 the value of the last expression
 returns
 EVALUATE EXPRESSIONS AND CATCH THROWS
(catch <sym> <expr>...)
 fsubr
 <sym>
 the catch tag
 expressions to evaluate
 <expr>
 the value of the last expression or the throw expression
 returns
```

(throw <sym> [<expr>]) THROW TO A CATCH

fsubr

<sym> the catch tag

<expr> the value for the catch to return (defaults to NIL)

returns never returns

(unwind-protect <expr> <cexpr>...) PROTECT EVALUATION OF AN EXPRESSION

fsubr

<expr> the expression to protect <cexpr> the cleanup expressions returns the value of the expression

Note: unwind-protect guarantees to execute the cleanup expressions even if a non-local exit terminates

the evaluation of the protected expression

LOOPING CONSTRUCTS

```
(loop <expr>...)
 BASIC LOOPING FORM
 fsubr
 <expr>
 the body of the loop
 returns
 never returns (must use non-local exit, such as RETURN)
(do (<binding>...) (<texpr> <rexpr>...) <expr>...)
 GENERAL LOOPING FORM
(do* (<binding>...) (<texpr> <rexpr>...) <expr>...)
 fsubr. do binds simultaneously, do* binds sequentially
 the variable bindings each of which is either:
 <br/>dinding>
 a symbol (which is initialized to NIL)
 1)
 2)
 a list of the form: (<sym> <init> [<step>])
 where:
 is the symbol to bind
 <sym>
 the initial value of the symbol
 <init>
 a step expression
 <step>
 the termination test expression
 <texpr>
 result expressions (the default is NIL)
 <rexpr>
 the body of the loop (treated like an implicit prog)
 <expr>
 returns
 the value of the last result expression
(dolist (<sym> <expr> [<rexpr>]) <expr>...)
 LOOP THROUGH A LIST
 fsubr
 <sym>
 the symbol to bind to each list element
 the list expression
 <expr>
 the result expression (the default is NIL)
 <rexpr>
 the body of the loop (treated like an implicit prog)
 <expr>
 the result expression
 returns
(dotimes (<sym> <expr> [<rexpr>]) <expr>...)
 LOOP FROM ZERO TO N-1
 fsubr
 the symbol to bind to each value from 0 to n-1
 <sym>
 <expr>
 the number of times to loop (a fixnum)
 the result expression (the default is NIL)
 <rexpr>
 <expr>
 the body of the loop (treated like an implicit prog)
 returns
 the result expression
```

THE PROGRAM FEATURE

```
(prog (<binding>...) <expr>...)
 THE PROGRAM FEATURE
(prog* (<binding>...) <expr>...)
 PROG WITH SEQUENTIAL BINDING
 fsubr -- equivalent to (let () (block NIL (tagbody ...)))
 the variable bindings each of which is either:
 a symbol (which is initialized to NIL)
 1)
 2)
 a list whose car is a symbol and whose cadr is an initialization
 expression
 expressions to evaluate or tags (symbols)
 <expr>
 NIL or the argument passed to the return function
 returns
 NAMED BLOCK
(block <name> <expr>...)
 fsubr
 <name>
 the block name (quoted symbol)
 the block body
 <expr>
 the value of the last expression
 returns
 CAUSE A PROG CONSTRUCT TO RETURN A VALUE
(return [<expr>])
 fsubr
 <expr>
 the value (defaults to NIL)
 returns
 never returns
 RETURN FROM A NAMED BLOCK OR FUNCTION
(return-from <name> [<value>])
 fsubr. In traditional Xlisp, the names are dynamically scoped. A compilation option (default) uses
 lexical scoping like Common Lisp.
 <name>
 the block or function name (quoted symbol). If name is NIL, use function RETURN.
 <value>
 the value to return (defaults to NIL)
 returns
 never returns
 BLOCK WITH LABELS
(tagbody <expr>...)
 fsubr
 expression(s) to evaluate or tags (symbols)
 <expr>
 returns
 NIL
(go < sym >)
 GO TO A TAG WITHIN A TAGBODY
 fsubr. In traditional Xlisp, tags are dynamically scoped. A compilation option (default) uses lexical
 scoping like Common Lisp.
 the tag (quoted)
 <sym>
 never returns
 returns
(progv <slist> <vlist> <expr>...)
 DYNAMICALLY BIND SYMBOLS
 fsubr
 <slist>
 list of symbols (evaluated)
 <vli>t>
 list of values to bind to the symbols (evaluated)
 expression(s) to evaluate
 <expr>
 returns
 the value of the last expression
```

(prog1 <expr1> <expr>...) EXECUTE EXPRESSIONS SEQUENTIALLY

fsubr

<expr1> the first expression to evaluate <expr> the remaining expressions to evaluate returns the value of the first expression

(prog2 <expr1> <expr2> <expr>...) EXECUTE EXPRESSIONS SEQUENTIALLY

fsubr

<expr1> the first expression to evaluate
<expr2> the second expression to evaluate
<expr> the remaining expressions to evaluate
returns the value of the second expression

(progn <expr>...) EXECUTE EXPRESSIONS SEQUENTIALLY

fsubr

<expr> the expressions to evaluate

returns the value of the last expression (or NIL)

INPUT/OUTPUT FUNCTIONS

Note that when printing objects, printing is accomplished by sending the message :prin1 to the object.

(read [<stream> [<eofp> [<eof> [<rflag>]]]])

READ AN EXPRESSION

NOTE: there has been an incompatible change in arguments from prior versions.

<stream> the input stream (default, or NIL, is *standard-input*, T is *terminal-io*)
<eofp> When T, signal an error on end of file, when NIL return <eof> (default is T)

<eof> the value to return on end of file (default is NIL)

<rflag> recursive read flag. The value is ignored

returns the expression read

(set-macro-character <ch> <fcn> [T])

MODIFY READ TABLE

defined in init.lsp

<ch> character to define

<fcn> function to bind to character (see page 12)
T if TMACRO rather than NMACRO

(get-macro-character <ch>)

EXAMINE READ TABLE

defined in init.lsp

<ch> character

returns function bound to character

(print <expr> [<stream>])

PRINT AN EXPRESSION ON A NEW LINE

The expression is printed using prin1, then current line is terminated (Note: this is backwards from Common Lisp).

<expr> the expression to be printed

<stream> the output stream (default, or NIL, is *standard-output*, T is *terminal-io*)

returns the expression

(prin1 <expr> [<stream>])

PRINT AN EXPRESSION

symbols, cons cells (without circularities), arrays, strings, numbers, and characters are printed in a format generally acceptable to the read function. Printing format can be affected by the global formatting variables: *print-level* and *print-length* for lists and arrays, *print-base* for rationals, *integer-format* for fixnums, *float-format* for flonums, *ratio-format* for ratios, and *print-case* and *readtable-case* for symbols.

<expr> the expression to be printed

<stream> the output stream (default, or NIL, is *standard-output*, T is *terminal-io*)

returns the expression

(princ <expr> [<stream>])

PRINT AN EXPRESSION WITHOUT QUOTING

Like PRIN1 except symbols (including uninterned), strings, and characters are printed without using any quoting mechanisms.

<expr> the expressions to be printed

<stream> the output stream (default, or NIL, is *standard-output*, T is *terminal-io*)

returns the expression

(pprint <expr> [<stream>])

PRETTY PRINT AN EXPRESSION

Uses prin1 for printing.

<expr> the expressions to be printed

<stream> the output stream (default, or NIL, is *standard-output*, T is *terminal-io*)

returns the expression

(terpri [<stream>])

TERMINATE THE CURRENT PRINT LINE

<stream> the output stream (default, or NIL, is *standard-output*, T is *terminal-io*)

returns NIL

(fresh-line [<stream>])

START A NEW LINE

<stream> the output stream (default, or NIL, is *standard-output*, T is *terminal-io*)

returns t if a new list was started, NIL if already at the start of a line.

(flatsize <expr>)

LENGTH OF PRINTED REPRESENTATION USING PRIN1

<expr> the expression returns the length

(flatc <expr>)

LENGTH OF PRINTED REPRESENTATION USING PRINC

<expr> the expression returns the length

(y-or-n-p [<fmt> [<arg>...]])

ASK A YES OR NO QUESTION

(yes-or-no-p [<fmt> [<arg>...]])

defined in common.lsp. Uses *terminal-io* stream for interaction. y-or-n-p strives for a single character answer, using get-key if defined.

<fmt> optional format string for question (see page 84)

<arg> arguments, if any, for format string

returns T for yes, NIL for no.

(prin1-to-string <expr>) (princ-to-string <expr>)

PRINT TO A STRING

defined in common2.lsp. Uses prin1 or princ conventions, respectively.

<expr> the expression to print

returns the string containing the "printed" expression

(read-from-string <str> [<eofp> [<eof>]] &key :start :end)

READ AN EXPRESSION

defined in common2.lsp.

<str> the input string

<eofp> When T, signal an error on end of string, when NIL return <eof> (default is T)

<eof> the value to return on end of string (default is NIL)

start starting index of <str>, default 0

ending index of <str>, default NIL (end of string)

returns two values: the expression read and index of character after last one used

THE FORMAT FUNCTION

The format string can contain characters that should be copied directly to the output and formatting directives. The formatting directives are:

~?	use next argument as recursive format string
~(~)	process format string with case conversion
~{ ~}	process format string repetitively
~*	skip arguments
~%	start a new line
~&	start a new line if not on a new line
~\n	ignore return and following whitespace
~	start a new page
~~	print a tilde character
~A or ~a	print next argument using princ
~B or ~b	print next argument as binary integer (bignum extension)
~D or ~d	print next argument as decimal integer
~E or ~e	print next argument in exponential form
~F or ~f	print next argument in fixed point form
~G or ~g	print next argument using either ~E or ~F depending on magnitude
~O or ~o	print next argument as octal integer
~R or ~r	print next number in any radix (bignum extension)
~S or ~s	print next argument using prin1
\sim T or \sim t	go to a specified column
\sim X or \sim x	print next argument as hexidecimal integer
~[~; ~]	process format string conditionally

The format directives can contain optional prefix and optional colon (:) or at-sign (@) modifiers between the tilde and directive character. Prefix characters are unsigned integers, the character '#' which represents the remaining number of arguments, the character 'v' to indicate the number is taken from the next argument, or a single quote (') followed by a single character for those parameters that should be a single character.

For ~A and ~S the full form is:

```
~mincol,colinc,minpad,padchar:@A (or S)
```

If: is given, NIL will print as "()" rather than "NIL". The string is padded on the right (or left, if @ is given) with at least "minpad" copies of the "padchar". Padding characters are then inserted "colinc" characters at a time until the total width is at least "mincol". The defaults are 0 for mincol and minpad, 1 for colinc, and #\space for padchar. For example:

```
~15,.2,'.@A
```

The output is padded on the left with at least 2 periods until the output is at least 15 characters wide.

For ~D, ~B, ~O, and ~X the full form is ("D" shown):

~mincol,padchar@D

If the data to print is not an integer, then the format "~mincolA" is used. If "mincol" is specified then the number is padded on the left to be at least that many characters long using "padchar". "padchar" defaults to #\space. If @ is used and the value is positive, then a leading plus sign is printed before the first digit.

For ~R, the full form is:

~radix,mincol,padchar@R

The radix must be in the range 2 through 36. Other arguments are as in ~D, above. Unlike Common Lisp, English text and Roman numeral output is not supported.

For ~E ~F and ~G the full form is:

~mincol,round,padchar@E (or F or G)

(This implementation is not Common Lisp compatible.) If the argument is not a real number (FIXNUM, RATIO, or FLONUM), then the format "~mincol,padcharD" is used. The number is printed using the C language e, f, or g formats. If the number could potentially take more than 100 digits to print, then F format is forced to E format, although some C libraries will do this at a lower number of digits. If "round" is specified, than that is the number of digits to the right of the decimal point that will be printed, otherwise six digits (or whatever is necessary in G format) are printed. In G format, trailing zeroes are deleted and exponential notation is used if the exponent of the number is greater than the precision or less than -4. If the @ modifier is used, a leading plus sign is printed before positive values. If "mincol" is specified, the number is padded on the left to be at least "mincol" characters long using "padchar". "padchar" defaults to #\space.

For ~%, ~|, and ~~, the full form is ~n%, ~n|, or ~n~. "n" copies (default=1) of the character are output.

For \sim &, the full form is \sim n&. \sim 0& does nothing. Otherwise enough new line characters are emited to move down to the "n"th new line (default=1).

For ~?, the next argument is taken as a format string, upon completion execution resumes in the current format string. The argument after is taken as the list of arguments used for the new format string unless the @ modifier is used, in which case the current argument list is used.

For ~(, the full form is ~(string~). The string is processed as a format string, however case conversion is performed on the output. If no modifiers are used, the string is converted to lowercase. If the colon modifier is used alone then all words are capitalized. If the @ modifier is used alone then the first character is converted to upper case and all remaining to lowercase. If both modifiers are used, all characters are converted to uppercase.

For \sim {, the full form is \sim n{string \sim }. Repeatedly processes string as a format string, or if the string is zero length, takes the next argument as the string. Iteration stops when processing has occured n times or no arguments remain. If the colon modifier is used on the \sim } command, and n is non-zero then the string will be processed at least once. If no modifiers are used on \sim {, then the arguments are taken from the next argument (like in \sim ?). If the colon modifier is used, the arguments are taken from the next argument which must be a list of sublists -- the sublists are used in turn to provide arguments on each iteration. In either case, the @ modifier will cause the current argument list to be used rather than a single list argument.

For ~[, there are three formats. The first form is ~n[clause0~;clause1...~;clausen~]. Only one clause string is used, depending on the value of n. When n is absent, its value is taken from the argument list (as though 'v' had been used.) The last clause is treated as an "otherwise" clause if a colon modifier is used in its leading ~; command. The second form is ~:[clausenil~;clauset~]. The next argument is examined (and also consumed), and if nil clausenil is used, otherwise clauset is used. The third form is ~@[string~]. If then next argument is non-nil, then it is not used up and the format string is used, otherwise the argument is used up and the string is not used.

For ~*, the full form is ~n*. The count, n, defaults to 1 and is the number of arguments to skip. If the colon modifier is used, n is negated and skipping is backwards. The @ modifier causes n to be an absolute argument position (with default of 0), where the first argument is argument 0. Attempts to position before the first argument will position at the first argument, while attempts to position after the last argument signals an error.

For ~T, the full form is:

~count,tabwidth@T

The cursor is moved to column "count" (default 1). If the cursor is initially at count or beyond, then the cursor is moved forward to the next position that is a multiple of "tabwidth" (default 1) columns beyond count. When the @ modifier is used, then positioning is relative. "count" spaces are printed, then additional spaces are printed to make the column number be a multiple of "tabwidth". Note that column calcuations will be incorrect if ASCII tab characters or ANSI cursor positioning sequences are used.

For ~\n, if the colon modifier is used, then the format directive is ignored (allowing embedded returns in the source for enhanced readability). If the at-sign modifier is used, then a carriage return is emitted, and following whitespace is ignored.

FILE I/O FUNCTIONS

Note that initially, when starting XLISP-PLUS, there are six system stream symbols which are associated with three streams. *TERMINAL-IO* is a special stream that is bound to the keyboard and display, and allows for interactive editing. *STANDARD-INPUT* is bound to standard input or to *TERMINAL-IO* if not redirected. *STANDARD-OUTPUT* is bound to standard output or to *TERMINAL-IO* if not redirected. *ERROR-OUTPUT* (error message output), *TRACE-OUTPUT* (for TRACE and TIME functions), and *DEBUG-IO* (break loop i/o, and messages) are all bound to *TERMINAL-IO*. Standard input and output can be redirected on most systems.

File streams are printed using the #< format that cannot be read by the reader. Console, standard input, standard output, and closed streams are explicitly indicated. Other file streams will typically indicate the name of the attached file.

When the transcript is active (either -t on the command line or the DRIBBLE function), all characters that would be sent to the display via *TERMINAL-IO* are also placed in the transcript file.

TERMINAL-IO should not be changed. Any other system streams that are changed by an application should be restored to their original values.

```
(read-char [<stream>[<eofp>[<eof>]]])
```

READ A CHARACTER FROM A STREAM

NOTE: New eof arguments are incompatible with older XLISP versions.

<stream> the input stream (default, or NIL, is *standard-input*, T is *terminal-io*)
<eofp> When T, signal an error on end of file, when NIL return <eof> (default is T)

<eof> the value to return on end of file (default is NIL)

returns the character or <eof> at end of file

(peek-char [<flag> [<stream> [<eofp> [<eof>]]]])

PEEK AT THE NEXT CHARACTER

<flag> flag for skipping white space (default is NIL)

<stream> the input stream (default, or NIL, is *standard-input*, T is *terminal-io*)
<eofp> When T, signal an error on end of file, when NIL return <eof> (default is T)

<eof> the value to return on end of file (default is NIL)

returns the character or <eof> at end of file

(write-char <ch> [<stream>])

WRITE A CHARACTER TO A STREAM

<ch> the character to write

<stream> the output stream (default, or NIL, is *standard-output*, T is *terminal-io*)

returns the character

(read-line [<stream>[<eofp>[<eof>]]])

READ A LINE FROM A STREAM

NOTE: New eof arguments are incompatible with older XLISP versions.

<stream> the input stream (default, or NIL, is *standard-input*, T is *terminal-io*)
<eofp> When T, signal an error on end of file, when NIL return <eof> (default is T)

<eof> the value to return on end of file (default is NIL)

returns the string excluding the #\newline, or <eof> at end of file

(open <fname> &key :direction :element-type :if-exists :if-does-not-exist)

OPEN A FILE STREAM

The function OPEN has been significantly enhanced over original XLISP. The original function only had the :direction keyword argument, which could only have the values :input or :output. When used with the :output keyword, it was equivalent to (open <fname> :direction :output :if-exists :supersede). A maximum of ten files can be open at any one time, including any files open via the LOAD, DRIBBLE, SAVE and RESTORE commands. The open command may force a garbage collection to reclaim file slots used by unbound file streams.

<fname> the file name string, symbol, or file stream created via OPEN. In the last case,

the name is used to open a second stream on the same file -- this can cause

problems if one or more streams is used for writing.

:direction Read and write permission for stream (default is :input).

input Open file for read operations only.

:probe Open file for reading, then close it (use to test for file existance)

:output Open file for write operations only. :io Like :output, but reading also allowed.

:element-type FIXNUM or CHARACTER (default is CHARACTER), as returned by type-of

function (on page 97), or UNSIGNED-BYTE, SIGNED-BYTE, (UNSIGNED-BYTE <size>), or (SIGNED-BYTE <size>) with the bignum extension. CHARACTER (the default) is for text files, the other types are for binary files and can only be used with READ-BYTE and WRITE-BYTE. FIXNUM is a vestige of older XLISP-PLUS releases and is identical to (UNSIGNED-BYTE 8). If no size is given, then size defaults to 8. Size must

be a multiple of 8.

:if-exists action to take if file exists. Argument ignored for :input (file is positioned at

start) or :probe (file is closed)

:error give error message

rename rename file to generated backup name, then open a new file of the original

name. This is the default action

:new-version same as :rename

overwrite file is positioned to start, original data intact

:append file is positioned to end

:supersede delete original file and open new file of the same name

:rename-and-delete same as :supersede
NIL close file and return NIL

:if-does-not-exist action to take if file does not exist.

:error give error message (default for :input, or :overwrite or :append)

:create create a new file (default for :output or :io when not :overwrite or :append)

NIL return NIL (default for :probe) returns a file stream, or sometimes NIL

(close <stream>)

CLOSE A FILE STREAM

The stream becomes a "closed stream." Note that unbound file streams are closed automatically during a garbage collection.

<stream> the stream, which may be a string stream

returns t if stream closed, NIL if terminal (cannot be closed) or already closed.

(probe-file <fname>)

CHECK FOR EXISTANCE OF A FILE

Defined in common2.lsp

<fname> file name string or symbol returns t if file exists, else NIL

(delete-file <fname>) DELETE A FILE

<fname> file name string, symbol or a stream opened with OPEN

returns t if file does not exist or is deleted. If <fname> is a stream, the stream is closed

before the file is deleted. An error occurs if the file cannot be deleted.

(truename <fname>) OBTAIN THE FILE PATH NAME

<fname> file name string, symbol, or a stream opened with OPEN returns string representing the true file name (absolute path to file).

(with-open-file (<var> <fname> [<karg>...]) [<expr>...])

EVALUATE USING A FILE

(with-open-stream (<var> <stream>) [<expr>...])

EVALUATE USING AN OPENED STREAM

Defined in common.lsp and common2.lsp, respectively, as macros. Stream will always be closed upon completion

<var> symbol name to bind stream to while evaluating expresssions (quoted)

<fname> file name string or symbol <stream> a file or string stream

<karg> keyword arguments for the implicit open command
<expr> expressions to evaluate while file is open (implicit progn)

returns value of last <expr>.

(read-byte <stream>[<eofp>[<eof>]])

READ A BYTE FROM A STREAM

NOTE: New eof arguments are incompatible with older XLISP versions. Stream argument used to be optional. Number of system bytes read depend on :element-type specified in the open command.

<stream> the input stream

<eofp> When T, signal an error on end of file, when NIL return <eof> (default is T)

<eof> the value to return on end of file (default is NIL)

returns the byte (integer) or <eof> at end of file

(write-byte <byte> <stream>)

WRITE A BYTE TO A STREAM

NOTE: Stream argument used to be optional. Number of system bytes writen depend on :element-type specified in open command. No checks are made for overflow, however negative values cannot be written to unsigned-byte streams.

<byte> the byte to write (integer)

<stream> the output stream returns the byte (integer)

(file-length <stream>)

GET LENGTH OF FILE

For a CHARACTER file, the length reported may be larger than the number of characters read or written because of CR conversion.

<stream> the file stream (should be disk file)

returns length of file, or NIL if cannot be determined.

(file-position <stream> [<expr>])

GET OR SET FILE POSITION

For a CHARACTER file, the file position may not be the same as the number of characters read or written because of CR conversion. It will be correct when using file-position to position a file at a location earlier reported by file-position.

<stream> the file stream (should be a disk file)

<expr> desired file position, if setting position. Can also be :start for start of file or :end for

end of file.

returns if setting position, and successful, then T; if getting position and successful then the

position; otherwise NIL

STRING STREAM FUNCTIONS

These functions operate on unnamed streams. An unnamed output stream collects characters sent to it when it is used as the destination of any output function. The functions 'get-output-stream' string and list return a sting or list of the characters.

An unnamed input stream is setup with the 'make-string-input-stream' function and returns each character of the string when it is used as the source of any input function.

Note that there is no difference between unnamed input and output streams. Unnamed input streams may be written to by output functions, in which case the characters are appended to the tail end of the stream. Unnamed output streams may also be (destructively) read by any input function as well as the get-output-stream functions.

```
(make-string-input-stream <str> [<start> [<end>]])
 <str>
 the string
 the starting offset
 <start>
 the ending offset + 1 or NIL for end of string
 <end>
 an unnamed stream that reads from the string
 returns
(make-string-output-stream)
 returns
 an unnamed output stream
(get-output-stream-string <stream>)
 The output stream is emptied by this function
 <stream>
 the output stream
 the output so far as a string
 returns
(get-output-stream-list <stream>)
 The output stream is emptied by this function
 the output stream
 <stream>
 the output so far as a list
 returns
(with-input-from-string (<var> <str> &key :start :end :index) [<expr>...])
 Defined in common.lsp as a macro
 <var>
 symbol that stream is bound to during execution of expressions (quoted)
 the string
 <str>
 starting offset into string (default 0)
 :start
 ending offset + 1 (default, or NIL, is end of string)
 :end
 setf place form which gets final index into string after last expression is executed
 :index
 (quoted)
 expressions to evaluate (implicit progn)
 <expr>
 returns
 the value of the last <expr>
(with-output-to-string (<var>) [<expr>...])
 Defined in common.lsp as a macro
 <var>
 symbol that stream is bound to during execution of expressions (quoted)
 <expr>
 expressions to evaluate (implicit progn)
```

contents of stream, as a string

returns

DEBUGGING AND ERROR HANDLING FUNCTIONS

(trace [<sym>...]) ADD A FUNCTION TO THE TRACE LIST

fsubr

<sym> the function(s) to add (quoted)

returns the trace list

(untrace [<sym>...]) REMOVE A FUNCTION FROM THE TRACE LIST

fsubr. If no functions given, all functions are removed from the trace list.

<sym> the function(s) to remove (quoted)

returns the trace list

(error <emsg> {<arg>}) SIGNAL A NON-CORRECTABLE ERROR

Note that the definition of this function has changed from 2.1e and earlier so to match Common Lisp.

<emsg> the error message string, which is processed by FORMAT

<arg> optional argument{s} for FORMAT

returns never returns

(cerror <cmsg> <emsg> {<arg>}) SIGNAL A CORRECTABLE ERROR

Note that the definition of this function has changed from 2.1e and earlier so to match Common Lisp.

<cmsg> the continue message string, which is processed by FORMAT
<emsg> the error message string, which is processed by FORMAT

<arg> optional argument(s) for both FORMATs (arguments are useable twice)

returns NIL when continued from the break loop

Note that the definition of this function has changed from 2.1e and earlier so to match Common Lisp.

the break message string, which is processed by FORMAT

<arg> optional argument(s) for FORMAT returns NIL when continued from the break loop

(clean-up) CLEAN-UP AFTER AN ERROR

returns never returns

(top-level) CLEAN-UP AFTER AN ERROR AND RETURN TO THE TOP LEVEL

Runs the function in variable *top-level-loop* (ususally TOP-LEVEL-LOOP)

returns never returns

(continue) CONTINUE FROM A CORRECTABLE ERROR

returns never returns

(errset <expr> [<pflag>]) TRAP ERRORS

fsubr

<expr> the expression to execute

<pflag> flag to control printing of the error message (default t)

returns the value of the last expression consed with NIL or NIL on error

(baktrace [<n>]) PRINT N LEVELS OF TRACE BACK INFORMATION

<n> the number of levels (defaults to all levels)

returns NIL

EVALUATE WITH HOOKS (evalhook <expr> <ehook> <ahook> [<env>]) the expression to evaluate. <ehook> is not used at the top level. <expr> <ehook> the value for *evalhook* the value for *applyhook* <ahook> the environment (default is NIL). The format is a dotted pair of value (car) and <env> function (cdr) binding lists. Each binding list is a list of level binding a-lists, with the innermost a-list first. The level binding a-list associates the bound symbol with its value. the result of evaluating the expression returns (applyhook <fun> <arglist> <ehook> <ahook>) APPLY WITH HOOKS <fun> The function closure. <ahook> is not used for this function application. The list of arguments. <arglist> <ehook> the value for *evalhook* the value for *applyhook* <ahook> the result of applying <fun> to <arglist> returns (debug) **ENABLE DEBUG BREAKS** (nodebug) DISABLE DEBUG BREAKS Defined in init.lsp (ecase <expr> <case>...) SELECT BY CASE (ccase <expr> <case>...) Defined in common2.lsp as macros. ECASE signals a non-continuable error if there are no case matches, while CCASE signals a continuable error and allows changing the value of <expr>. the selection expression <expr> pair consisting of: <case> (<value> <expr>...) where: <value> is a single expression or a list of expressions (unevaluated) are expressions to execute if the case matches <expr> the value of the last expression of the matching case returns (etypecase <expr> <case>...) SELECT BY TYPE (ctypecase <expr> <case>...) Defined in common2.lsp as macros. ETYPECASE signals a non-continuable error if there are no case matches, while CTYPECASE signals a continuable error and allows changing the value of <expr>. <expr> the selection expression <case> pair consisting of: (<type> <expr>...)

type specifier as in function TYPEP (page 75)

are expressions to execute if the case matches

the value of the last expression of the matching case

where:

<type>

<expr>

returns

(check-type <place> <type> [<string>])

VERIFY DATA TYPE

Defined in common2.lsp as a macro. If value stored at <place> is not of type <type> then a continuable error is signaled which allows changing the value at <place>.

<place> a valid field specifier (generalized variable)

<type> a valid type specifier as in function TYPEP (page 75)

<string> string to print as the error message

returns NIL

(assert <test> [([<place>...]) [<string> [<args>...]]])

MAKE AN ASSERTION

Defined in common2.lsp. If value of <test> is NIL then a continuable error is signaled which allows changing the place values.

<test> assertion test

<place> zero or more valid field specifiers

<string> error message printed using FORMAT (evaluated only if assertion fails)

<args> arguments for FORMAT (evaluated only if assertion fails)

returns NIL

SYSTEM FUNCTIONS

(load <fname> &key :verbose :print)

LOAD A SOURCE FILE

An implicit ERRSET exists in this function so that if error occurs during loading, and *breakenable* is NIL, then the error message will be printed and NIL will be returned. The OS environmental variable XLPATH is used as a search path for files in this function. If the filename does not contain path separators ('/' for UNIX, and either '/' or '\' for MS-DOS) and XLPATH is defined, then each pathname in XLPATH is tried in turn until a matching file is found. If no file is found, then one last attempt is made in the current directory. The pathnames are separated by either a space or semicolon, and a trailing path separator character is optional.

<fname> the filename string, symbol, or a file stream created with OPEN. The extension "lsp"

is assumed.

:verbose the verbose flag (default is t):print the print flag (default is NIL)returns t if successful, else NIL

(restore <fname>)

RESTORE WORKSPACE FROM A FILE

The OS environmental variable XLPATH is used as a search path for files in this function. See the note under function "load", above. The standard system streams are restored to the defaults as of when XLISP-PLUS was started. Files streams are restored in the same mode they were created, if possible, and are positioned where they were at the time of the save. If the files have been altered or moved since the time of the save, the restore will not be completely successful. Memory allocation will not be the same as the current settings of ALLOC are used. Execution proceeds at the top-level read-eval-print loop. The state of the transcript logging is not affected by this function.

<fname> the filename string, symbol, or a file stream created with OPEN. The extension "wks"

is assumed.

returns NIL on failure, otherwise never returns

(save <fname>)

SAVE WORKSPACE TO A FILE

You cannot save from within a load. Not all of the state may be saved -- see "restore", above. By saving a workspace with the name "xlisp", that workspace will be loaded automatically when you invoke XLISP-PLUS.

<fname> the filename string, symbol, or a file stream created with OPEN. The extension "wks"

is assumed.

returns t if workspace was written, NIL otherwise

(savefun <fcn>)

SAVE FUNCTION TO A FILE

defined in init.lsp

<fcn> function name (saves it to file of same name, with extension ".lsp")

returns t if successful

(dribble [<fname>]) CREATE A FILE WITH A TRANSCRIPT OF A SESSION

<fname> file name string, symbol, or file stream created with OPEN

(if missing, close current transcript)

returns t if the transcript is opened, NIL if it is closed

(gc) FORCE GARBAGE COLLECTION

returns NIL

(expand [<num>]) EXPAND MEMORY BY ADDING SEGMENTS

<num> the (fixnum) number of segments to add, default 1

returns the (fixnum) number of segments added

(alloc <num> [<num2> [<num3>]])

<num> the (fixnum) number of nodes to allocate

<num2> the (fixnum) number of pointer elements to allocate in an array segment (when

dynamic array allocation compiled). Default is no change.

<num3> the <fixnum> ideal ratio of free to used vector space (versions of XLISP using

dldmem.c). Default is 1. Increase if extensive time is spent in garbage collection in

CHANGE SEGMENT SIZE

bignum math intensive programs.

returns the old number of nodes to allocate

(room) SHOW MEMORY ALLOCATION STATISTICS

Statistics (which are sent to *STANDARD-OUTPUT*) include:

Nodes - number of nodes, free and used

Free nodes - number of free nodes

Segments - number of node segments, including those reserved for characters and

small integers.

Allocate - number of nodes to allocate in any new node segments

Total - total memory bytes allocated for node segments, arrays, and strings

Collections - number of garbage collections

Time - time spent performing garbage collections (in seconds)

When dynamic array allocation is compiled, the following additional statistics are printed:

Vector nodes - total vector space (pointers and string, in pointer sized units)
Vector free - free space in vector area (may be fragmented across segments)
Vector segs - number of vector segments. Increases and decreases as needed.
Vec allocate - number of pointer elements to allocate in any new vector segment

Vec collect - number of garbage collections instigated by vector space exhaustion

returns NIL

(time <expr>) MEASURE EXECUTION TIME

fsubr.

<expr> the expression to evaluate

returns the result of the expression. The execution time is printed to *TRACE-OUTPUT*

(sleep <expr>)

TIME DELAY

defined in common2.lsp

<expr> time in seconds

returns NIL, after <expr> seconds delay

(get-internal-real-time) GET ELAPSED CLOCK TIME (get-internal-run-time) GET ELAPSED EXECUTION TIME

returns integer time in system units (see internal-time-units-per-second on page 24). meaning

of absolute values is system dependent.

(coerce <expr> <type>)

FORCE EXPRESSION TO DESIGNATED TYPE

Sequences can be coerced into other sequences, single character strings or symbols with single character printnames can be coerced into characters, integers can be coerced into characters or flonums. Ratios can be coerced into flonums. Flonums can be coerced into complex.

<expr> the expression to coerce

<type> desired type, as returned by type-of (see page 97) returns <expr> if type is correct, or converted object.

(type-of <expr>)

RETURNS THE TYPE OF THE EXPRESSION

It is recommended that typep be used instead, as it is more general. In the original XLISP, the value NIL was returned for NIL.

<expr> the expression to return the type of

returns One of the symbols:

LIST for NIL (lists, conses return CONS)

SYMBOL for symbols
OBJECT for objects
CONS for conses

SUBR for built-in functions FSUBR for special forms CLOSURE for defined functions

STRING for strings
FIXNUM for integers
BIGNUM for large integers

RATIO for ratios

FLONUM for floating point numbers
COMPLEX for complex numbers

CHARACTER for characters
FILE-STREAM for file pointers
UNNAMED-STREAM for unnamed streams

ARRAY for arrays HASH-TABLE for hash tables

sym for structures of type "sym"

(peek <addrs>) PEEK AT A LOCATION IN MEMORY

<addrs> the address to peek at (fixnum)

returns the value at the specified address (integer)

(poke <addrs> <value>) POKE A VALUE INTO MEMORY

<addrs> the address to poke (fixnum)

<value> the value to poke into the address (fixnum)

returns the value

(address-of <expr>) GET THE ADDRESS OF AN XLISP NODE

<expr> the node

returns the address of the node (fixnum)

(get-key) READ A KEYSTROKE FROM CONSOLE

OS dependent.

returns integer value of key (no echo)

(system <command>)

EXECUTE A SYSTEM COMMAND

OS dependent -- not always available.

<command> Command string, if 0 length then spawn OS shell

returns T if successful (note that MS/DOS command.com always returns success)

(set-stack-mark <size>)

SET SYSTEM STACK WARNING POINT

OS dependent -- not always available. The system will perform a continuable error when the amount of remaining system stack passes below this setting. The trap is reset at the top-level. This function is useful for debugging runaway recursive functions.

<size> Remaining stack, in bytes. Minimum value is fixed at the value that causes the system

stack overflow error, while the maximum value is limited to somewhat less than the

current remaining stack space. Use "0" to turn the warnings off.

returns the previous value.

(top-level-loop)

DEFAULT TOP LEVEL LOOP

Runs the XLISP top level read-eval-print loop, described earlier. Never returns.

(reset-system) FLUSH INPUT BUFFERS

Used by user-implemented top level loops to flush the input buffer

returns NIL

(exit) EXIT XLISP

returns never returns

(generic <expr>)

CREATE A GENERIC TYPED COPY OF THE EXPRESSION

Note: added function, Tom Almy's creation for debugging xlisp.

<expr> the expression to copy

returns NIL if value is NIL and NILSYMBOL compilation option not declared, otherwise if

type is:

SYMBOL copy as an ARRAY OBJECT copy as an ARRAY

CONS (CAR <expr>)(CDR <expr>))

CLOSURE copy as an ARRAY STRING copy of the string

FIXNUM value
FLONUM value
RATIO value
CHARACTER value

UNNAMED-STREAM copy as a CONS
ARRAY copy of the array
COMPLEX copy as an ARRAY
HASH-TABLE copy as an ARRAY
BIGNUM copy as a string
structure copy as an ARRAY

(eval-when <condition> <body> ...)

Macro defined in common.lsp, and provided to assist in porting Common Lisp applications to

XLISP-PLUS.

<condition> List of conditions

expressions which are evaluated if one of the conditions is EXECUTE or LOAD.

returns result of last body expression

The following graphic and display functions represent an extension by Tom Almy:

(cls) CLEAR DISPLAY

Clear the display and position cursor at upper left corner.

returns nil

(cleol) CLEAR TO END OF LINE

Clears current line to end.

returns nil

(goto-xy [<column> <row>])

GET OR SET CURSOR POSITION

Cursor is repositioned if optional arguments are specified. Coordinates are clipped to actual size of display.

<column> o-based column (x coordinate) <row> o-based row (y coordinate)

returns list of original column and row positions

(mode <ax> [<bx> <width> <height>)

SET DISPLAY MODE

Standard modes require only <ax> argument. Extended modes are "Super-VGA" or "Super-EGA" and are display card specific. Not all XLISP versions support all modes.

<ax> Graphic mode (value passed in register AX)

Common standard Modes:

0,1 - 40x25 text 2,3 - 80x25 text

4,5 - 320x200 4 color graphics (CGA) 6 - 640x200 monchrome graphics (CGA) 13 - 320x200 16 color graphics (EGA) 14 - 640x200 16 color graphics (EGA) 16 - 640x350 16 color graphics (EGA) 18 - 640x480 16 color graphics (VGA) 19 - 320x200 256 color graphics (VGA)

<width> width for extended graphic modes <height> height for extended graphic modes

returns a list of the number of columns, number of lines (1 for CGA), maximum X graphic

coordinate (-1 for text modes), and the maximum Y graphic coordinate (-1 for text

modes), or NIL if fails

(color <value>) SET DRAWING COLOR

<value> Drawing color (not checked for validity)

returns <value>

(move <x1> <y1> [<x2> <y2> ...])

(moverel <x1> <y2> [<x2> <y2> ...])

RELATIVE MOVE

For moverel, all coordinates are relative to the preceding point. $\langle x1 \rangle \langle y1 \rangle$ Moves to point x1,y1 in anticipation of draw. $\langle x2 \rangle \langle y2 \rangle$ Draws to points specified in additional arguments.

returns T if succeeds, else NIL

(draw [< x1> < y1> ...])(drawrel [< x1> < y1> ...]) ABSOLUTE DRAW RELATIVE DRAW

For drawrel, all coordinates are relative to the preceeding point.

Point(s) drawn to, in order. T if succeeds, else NIL returns

ADDITIONAL FUNCTIONS AND UTILITIES

STEP.LSP

This file contains a simple Lisp single-step debugger. It started as an implementation of the "hook" example in chapter 20 of Steele's "Common Lisp". This version was brought up on Xlisp 1.7 for the Amiga, and then on VAXLISP.

When the package feature is compiled in, the debugger is in the TOOLS package.

To invoke: (step (whatever-form with args))

For each list (interpreted function call), the stepper prints the environment and the list, then enters a read-eval-print loop. At this point the available commands are:

(a list) < CR> evaluate the list in the current environment, print the result, and repeat.

<CR> step into the called function anything_else<CR> step over the called function.

If the stepper comes to a form that is not a list it prints the form and the value, and continues on without stopping.

Note that stepper commands are executed in the current environment. Since this is the case, the stepper commands can change the current environment. For example, a SETF will change an environment variable and thus can alter the course of execution.

Global variables - newline, *hooklevel*

Functions/macros - while step eval-hool-function step-spaces step-flush

Note — an even more powerful stepper package is in stepper.lsp (documented in stepper.doc).

PP.LSP

In addition to the pretty-printer itself, this file contains a few functions that illustrate some simple but useful applications.

When the package feature is compiled in, these funtions are in the TOOLS package.

```
(pp <object> [<stream>])
 PRETTY PRINT EXPRESSION
(pp-def <funct> [<stream>])
 PRETTY PRINT FUNCTION/MACRO
(pp-file <file> [<stream>])
 PRETTY PRINT FILE
 <object>
 The expression to print
 <funct>
 Function to print (as DEFUN or DEFMACRO)
 File to print (specify either as string or quoted symbol)
 <file>
 <stream>
 Output stream (default is *standard-output*)
 Т
 returns
```

Global variables: tabsize maxsize miser-size min-miser-car max-normal-car

Functions/Macros: sym-function pp-file pp-def make-def pp pp1 moveto spaces pp-rest-across pp-rest printmacrop pp-binding-form pp-defining-form pp-defining-form

See the source file for more information.

DOCUMENT.LSP

This file provides the documentation feature of Common Lisp. When loaded, glossary descriptions of system functions and variables are installed from the file GLOS.TXT. References are made directly to the file so that the size of the XLISP image will not increase. The following functions are implemented:

(documentation <symbol> <doctype>)

GET DOCUMENTATION STRING

Use with SETF to alter documentation string.

<symbol> Symbol of interest

<doctype> Documentation type, one of FUNCTION, VARIABLE, STRUCTURE, SETF, or

TYPE.

returns Documentation string

(glos <symbol> [T])

GET DOCUMENTATION

Defined in package TOOLS.

<symbol> Either the symbol for which the documentation is requested, or a string which will

match all symbol names containing that string.

T Flag saying to treat symbol as a string, and match all related names.

returns nothing

Documentation can be added via the DEFCONSTANT, DEFPARAMETER, DEFVAR, DEFUN, DEFMACRO, and DEFSTRUCT functions as well as via DOCUMENTATION. Documentation is stored in the property list in properties %DOC-FUNCTION, %DOC-STRUCTURE, %DOC-VARIABLE, %DOC-SETF, and %DOC-TYPE. The latter two are not currently used. These properties either contain the documentation string or the offset into the GLOS.TXT file.

INSPECT.LSP

INSPECT.LSP contains an XLISP editor/inspector. When the package feature is compiled in, the editor is in the TOOLS package. Two functions, INSPECT and DESCRIBE, are part of Common Lisp and are in the XLISP package.

(ins <symbol>) INSPECT A SYMBOL (inspect <expr>) INSPECTOR

(insf <symbol>) INSPECT FUNCTION BINDING

INS and INSF are macros defined in package TOOLS. INSF edits the function binding and allows changing the argument list or type (MACRO or LAMBDA).

<symbol> Symbol to inspect (quoted)
<expr> Expression to inspect
returns Symbol or expression

(describe <expr>)

DESCRIBE

Tells what <expr> is, but doesn't allow editing. Use INSPECT to edit.

<expr> Expression to describe

returns The expression

The editor alters the current selection by copying so that aborting all changes is generally possible; the exception is when editing a closure, if the closure is backed out of, the change is permanent. Also, naturally, changing the values of structure elements, instance variables, or symbols cannot be undone.

For all commands taking a numeric argument, the first element of the selection is the 0th (as in NTH function).

Do not create new closures, because the environment will be incorrect. Closures become LAMBDA or MACRO expressions as the selection. Only the closure body may be changed; the argument list cannot be successfully modified, nor can the environment.

For class objects, the class variables, methods and message names can be modified. For instance objects, instance variables can be examined (if the object under-stands the message :<ivar> for the particular ivar), and changed (if :SET-IVAR is defined for that class, as it is if CLASSES.LSP is used). Structure elements can be examined and changed.

(command list on next page)

COMMANDS (all "hot keyed and case sensitive"):

? List available commands

A select the CAR of the current selection.

D select the CDR of the current selection.

e n select ("Edit") element n r n x Replaces element n with x. X eXit, saving all changes Q Quit, without saving changes

b go Back one level (backs up A, D or e commands)

B n go Back n levels.

1 List selection using pprint; if selection is symbol, give short description

v Verbosity toggle

. n change maximum print length (default 10) # n change maximum print depth (default 3)

! x evaluates x and prints result, the symbol tools:@ is bound to the selection

R x Replaces the selection with evaluated x, the symbol tools:@ is bound to the selection

ADDITIONAL COMMANDS (selection is a list or array):

(n m inserts parenthesis starting with the nth element, for m elements.

) n removes parenthesis surrounding nth element of selection, which may be array or list

[n m as in (, but makes elements into an array i n x Inserts x before nth element in selection.

d n Deletes nth element in selection.

S x y Substitute all occurances of y with x in selection (which must be a list). EQUAL is

used for the comparison.

COMPILATION OPTIONS

XLISP PLUS has many compilation options to optimize the executable for specific tasks. These are the most useful:

- 1. Available Functions (all turned on by default)
 - SRCHFCN supplies SEARCH
 - MAPFCNS supplies SOME EVERY NOTANY NOTEVERY and MAP
 - POSFCNS supplies POSITION-* COUNT-* and FIND-* functions
 - REMDUPS supplies REMOVE-DUPLICATES
 - REDUCE supplies REDUCE
 - SUBSTITUTE supplies SUBSTITUTE-* and NSUBSTITUTE-*
 - ADDEDTAA supplies GENERIC
 - TIMES supplies TIME GET-INTERNAL-RUN-TIME GET-INTERNAL-REAL-TIME and the constant INTERNAL-TIME-UNITS-PER-SECOND
 - RANDOM supplies RANDOM-NUMBER-STATE type, *RANDOM-STATE*, and the function MAKE-RANDOM-STATE. Requires TIMES.
 - HASHFCNS supplies SETHASH MAKE-HASH-TABLE REMHASH MAPHASH CLRHASH and HASH-TABLE-COUNT
 - SETS supplies ADJOIN UNION INTERSECTION SET-DIFFERENCE and SUBSETP
 - SAVERESTORE supplies SAVE and RESTORE
 - GRAPHICS supplies graphic functions (when available)
- 2. Features (all turned on by default)
 - COMPLX adds complex number support including math functions COMPLEX COMPLEXP IMAGPART REALPART CONJUGATE PHASE LOG FLOOR CEILING ROUND PI LCM and ASH
 - BIGNUMS adds bignum, ratio, and read/print radix support. Requires COMPLX.
 - NOOVFIXNUM Check for fixnum overflow, and convert to flonum (only applies if BIGNUMS not used)
 - PACKAGES uses the packages implementation. Some people find XLISP PLUS easier to use if this is not defined.
 - MULVALS multiple value returns
 - FILETABLE files referenced via a table -- allows saving and restoring open files (in WKS files), and is required by Microsoft Windows versions. Also allows functions TRUENAME and DELETE-FILE.
 - KEYARG adds :key keyword option to functions having it
 - FROMEND adds the :from-end and :count keywords to functions having them
 - AOKEY makes &allow-other-keys functional. Without this option, all functions behave as though &allow-other-keys is always specified.
 - APPLYHOOK adds applyhook support
- 3. Backwards compatibility
 - OLDERRORS makes CERROR and ERROR work as in XLISP-PLUS 2.1e or earlier, which is not compatible with more recent versions (or Common Lisp)
 - LEXBIND lexical tag scoping for TAGBODY/GO and BLOCK/RETURN, as in Common Lisp. If not defined, then the original dynamic scoping is used.
- 4. Environmental options
 - ASCII8 eight bit ASCII character support
 - ANSI8 used in addition to ASCII8 for MS Windows character code page

- READTABLECASE adds *readtable-case* and its functionality
- PATHNAMES allows environment variable to specify search path for RESTORE and LOAD functions
- BIGENDIANFILE binary files use "bigendian" orientation. Normally this option is defined when BIGENDIAN (required on bigendian systems) is defined, but this has been made a separate option to allow file portability between systems.

5. Performance options

- JMAC increases performance slightly, except on 16 bit DOS environments.
- GENERIC use generic bignum to float conversion. Required for bigendian or non IEEE floating point systems (such as Macs). Using this selection decreases precision and increases execution time.

In addition, there are options for various stack sizes, static fixnum values, and various allocation sizes that can be altered. They have been set optimally for each compiler/environment and "typical" applications.

BUG FIXES AND EXTENSIONS

In this section, CL means "Common Lisp compatible to the extent possible". CX means "now works with complex numbers". CR means "now works with ratios". * means "implemented in LISP rather than C". # means "implementation moved from LISP to C".

Bug Fixes

RESTORE did not work -- several bugs for 80x86 systems. Only one restore would work per session -- all systems.

:downcase for variable *printcase* did not work with some compilers.

Modifications to make the source acceptable to ANSI C compilers.

Values for ADEPTH and EDEPTH changed to more reasonable values -- before this change the processor stack would overflow first, causing a crash.

On systems with 16 bit integers: STRCAT crashes when aggregate size of argument strings were greater than 32k. MAKE-ARRAY crashes on too-large arrays. DOTIMES, AREF, AREF and NTH place forms of SETF, MAKE-STRING-INPUT-STREAM and GET-OUTPUT-STREAM-STRING treat numeric argument modulo 65536. MAKE-STRING-INPUT-STREAM did not check for start>end.

Strings containing nulls could not be read or printed.

NTH and NTHCDR failed for zero length lists.

Unnamed streams did not survive garbage collections.

(format nil ...) did not protect from garbage collection the unnamed stream it creates.

SORT did not protect some pointers from garbage collection.

SYMBOL-NAME SYMBOL-VALUE SYMBOL-PLIST BOUNDP and FBOUNDP failed with symbol NIL as argument.

LAST returned wrong value when its argument list ended with a dotted pair.

gc-hook was not rebound to NIL during execution of gchook function, causing potential infinite recursion and crash.

Executing RETURN from within a DOLIST or DOTIMES caused the environment to be wrong.

When errors occured during loading, which were not caught, the file would be left open. EVAL and LOAD did not use global environment. EVALHOOK's default environment was not global.

Invalid symbols (those containing control characters, for instance), can no longer be created with intern and make-symbol.

The key T, meaning "otherwise" in the CASE function used to be allowed in any position. Now it only means "otherwise" when used as the last case.

The lexical and functional environment of send of :answer (which defines a new method) are now used during the method's evaluation, rather than the global environment.

Signatures added for WKS files so that invalid ones will be rejected.

Checks added for file names and identifier names being too long.

Indexing code fixed to allow almost 64k long strings in 16 bit systems. It is no longer possible to allocate arrays or strings that are too long for the underlying system.

Circularity checks added to PRINT LAST BUTLAST LENGTH MEMBER and MAP functions. An error is produced for all but MEMBER, which will execute correctly.

Code for SETF modified so that a Common Lisp compatible DEFSETF could be used.

Circularity checks added to EQUAL.

Check for even number of arguments to SETQ, SETF, and PSETQ added. PSETQ changed to return NIL rather than result of first assignment (really now!).

User Interface Changes

- -w command line argument to specify alternate or no workspace.
- -b command line argument for batch operation.
- -? command line argument gives usage message.

init.lsp not loaded if workspace loaded.

Search path can be provided for workspaces and .lsp files.

Standard input and output can be redirected. *TERMINAL-IO* stream added which is always bound to console (stderr).

Non-error messages are sent to *DEBUG-IO* so they don't clutter *STANDARD-OUTPUT*

Results of evaluations are printed on a fresh line rather than at the end of the preceding line (if any). This enhances readability.

Display writes are buffered.

Character literals available for all 256 values. CL

Uninterned symbols print with leading #:. CL

PRIN1 generates appropriate escape sequences for control and meta characters in strings. CL

Read macro #. added. CL

Lisp code for nested backquote macros added. CL

Read macro #C added for complex numbers. CL

Semantics for #S read macro changed so that it can read in structures written by PRINT. CL

PRINT of file streams shows file name, or "closed" if a closed file stream.

PRINT-CASE now applies to PRINC. CL

Added *READTABLE-CASE* to control case conversion on input and output, allowing case sensitive code. CL-like

Reader macros #+ and #- added, along with global variable *FEATURES*. CL

Added optional and OS dependent checking of system stack overflow, with checks in READ, PRINT, EVAL, and in the garbage collector. Added a new function SET-STACK-MARK which performs a continuable error when the remaining stack space drops below a preset amount.

Improved command line editing, symbol name lookup, and history (command recall) for MS-DOS.

PRINT-CASE can now be :CAPITALIZE. CL

Packages added.

Reader macro #nR added. Added *READ-BASE* to control default read radix. Numeric input is now Common Lisp compliant.

New/Changed Data Types

NIL -- was treated as a special case, now just a normal symbol.

symbols -- value binding can optionally be constant or special. "*unbound*" is no longer a symbol so does not have to be specially treated.

ratio numbers -- new type.

complex numbers -- new type, can be rational or real. (Older versions allowed fixnum or real.)

bignums -- new type.

character strings -- The ASCII NUL (code 0) is now a valid character.

objects -- objects of class Class have a new instance variable which is the print name of the class.

hash-table -- new type, close to CL

random-state -- new type, CL

Property list properties are no longer limited to just symbols CL

Multiple value returns added where appropriate

Packages added where appropriate

New Variables and Constants

^{*}apply-hook* Now activated

^{*}command-line*

```
*displace-macros* Macros are replaced with their expansions when possible *dos-input* MSDOS only, uses DOS interface to interact with user. Allows recall of earlier command(s).
```

load-file-arguments

print-level CL

print-length CL

random-state CL

ratio-format

readtable-case CL-like

startup-functions

terminal-io CL

top-level-loop

internal-time-units-per-second CL

pi CL

read-base

print-base

New functions

ACONS CL*

ACOSH CL*

ADJOIN CL

ALPHA-CHAR-P CL

APPLYHOOK CL

APROPOS CL*

APROPOS-LIST CL*

ASH CL

ASINH CL*

ATANH CL*

BUTLAST CL

CEILING CL

CIS CL*

CLREOL (clear to end of line -- MS/DOS only)

CLRHASH CL

CLS (clear screen -- MS/DOS only)

COERCE CL

COLOR (graphics -- MS/DOS only)

COMPLEMENT CL

COMPLEX CL

COMPLEXP CL

CONCATENATE CL

CONJUGATE CL

CONSTANTP CL

COPY-ALIST CL*

COPY-LIST CL*

COPY-TREE CL*

COSH CL*

COUNT-IF CL

COUNT-IF-NOT CL

DECF CL*

DECLARE *

DEFCLASS * (define a new class)

DEFINST * (define a new instance)

DEFMETHOD * (define a new method)

DEFPACKAGE CL*

DEFSETF CL*

DELETE-FILE CL

DELETE-PACKAGE CL

DENOMINATOR CL

DESCRIBE CL*

DO-ALL-SYMBOLS CL*

DO-EXTERNAL-SYMBOLS CL*

DO-SYMBOLS CL*

DOCUMENTATION CL*

DRAW (graphics -- MS/DOS only)

DRAWREL (graphics -- MS/DOS only)

ELT CL

EQUALP CL*

EVAL-WHEN *

EVERY CL

EXPORT CL

FILE-LENGTH CL

FILE-POSITION CL

FILL CL*

FIND-ALL-SYMBOLS CL

FIND-IF CL

FIND-IF-NOT CL

FIND-PACKAGE CL

FLOOR CL

FRESH-LINE CL

FUNCTIONP CL*

GENERIC (implementation debugging function)

GET-INTERNAL-REAL-TIME CL

GET-INTERNAL-RUN-TIME CL

GETF CL

GETHASH CL

GOTO-XY (position cursor -- MS/DOS only)

HASH-TABLE-COUNT CL

IDENTITY CL

IMAGPART CL

IMPORT CL

INCF CL*

IN-PACKAGE CL

INPUT-STREAM-P CL

INSPECT CL*

INTEGER-LENGTH CL

INTERSECTION CL

LCM CL

LIST* CL

LIST-ALL-PACKAGES CL

LIST-LENGTH CL

LOG CL

LOGANDC1 CL

LOGANDC2 CL

LOGBITP CL

LOGCOUNT CL

LOGEQV CL

LOGNAND CL

LOGNOR CL

LOGORC1 CL

LOGORC2 CL

LOGTEST CL

MAKE-HASK-TABLE CL

MAKE-PACKAGE CL

MAKE-RANDOM-STATE CL

MAP CL

MAP-INTO CL

MAPHASH CL

MARK-AS-SPECIAL

MODE (graphics -- MS/DOS only)

MOVE (graphics -- MS/DOS only)

MOVEREL (graphics -- MS/DOS only)

MULTIPLE-VALUE-BIND CL*

MULTIPLE-VALUE-CALL CL

MULTIPLE-VALUE-LIST CL*

MULTIPLE-VALUE-PROG1 CL

MULTIPLE-VALUE-SETQ CL*

NINTERSECTION CL*

NTH-VALUE

NOTANY CL

NOTEVERY CL

NREVERSE CL

NSET-DIFFERENCE CL*

NSET-EXCLUSIVE-OR CL*

NSTRING-CAPITALIZE CL

NSUBSTITUTE CL

NSUBSTITUTE-IF CL

NSUBSTITUTE-IF-NOT CL

NUMERATOR CL

NUNION CL*

OPEN-STREAM-P CL

OUTPUT-STREAM-P CL

PACKAGE-NAME CL

PACKAGE-NICKNAMES CL

PACKAGE-OBARRAY

PACKAGE-SHADOWING-SYMBOLS CL

PACKAGE-USED-BY-LIST CL

PACKAGE-USE-LIST CL

PACKAGE-VALID-P

PAIRLIS CL*

PHASE CL

POP CL*

POSITION-IF CL

POSITION-IF-NOT CL

PROCLAIM *

PSETF CL

PUSH CL*

PUSHNEW CL*

RATIONAL CL

RATIONALP CL

REALPART CL

REDUCE CL except no :from-end

REMF CL*

REMHASH CL

REMOVE-DUPLICATES CL except no :from-end

RENAME-PACKAGE CL

REPLACE CL*

RESET-SYSTEM

ROUND CL

SEARCH CL except no :from-end

SET-DIFFERENCE CL

SET-EXCLUSIVE-OR CL*

SET-STACK-MARK

SETF Placeform ELT CL

SETF Placeform GETF CL

SETF Placeform GETHASH CL

SETF Placeform SEND* (set instance variable)

SHADOW CL

SHADOWING-IMPORT CL

SIGNUM CL*

SINH CL*

SOME CL

SPECIALP CL

STABLE-SORT CL

STRING-CAPITALIZE CL

SUBSETP CL

SUBSTITUTE CL

SUBSTITUTE-IF CL

SUBSTITUTE-IF-NOT CL

SYMBOL-PACKAGE CL

TANH CL*

TIME CL

TOP-LEVEL-LOOP

TRUENAME CL

TYPEP CL

UNEXPORT CL

UNINTERN CL*

UNION CL

UNUSE-PACKAGE CL

USE-PACKAGE CL

VALUES CL

VALUES-LIST CL

WITH-INPUT-FROM-STRING CL*

WITH-OPEN-FILE CL*

WITH-OUTPUT-TO-STRING CL*

Y-OR-N-P CL* YES-OR-NO-P CL*

Changed functions

&ALLOW-OTHER-KEYS CL (now functions, is no longer ignored)

:ALLOW-OTHER-KEYS CL

* CL CR CX (with no arguments, returns 1)

+ CL CR CX (with no arguments, returns 0)

- CL CR CX

/ CL CR CX

1+ CL CR CX

1- CL CR CX

ABS CL CR CX

ACOS CL CR CX

ALLOC (new optional second argument)

APPLY CL (allows multiple arguments)

AREF CL (now works on strings)

ASIN CL CR CX

ASSOC CL (added :key)

ATAN CL CR CX (second argument now allowed)

BREAK CL

CERROR CL

CHAR-CODE CL (parity bit is stripped)

CLOSE CL (will close unnamed stream strings)

COS CL CR CX

DEFCONSTANT CL# (true constants)

DEFPARAMETER CL# (true special variables)

DEFSTRUCT (added option :print-function, comment field)

DEFVAR CL# (true special variables)

DELETE (added keywords :key :start :end :count :from-end. Works on arrays and strings)

DELETE-IF (added keywords :key :start :end :count :from-end. Works on arrays and strings)

DELETE-IF-NOT (added keywords :key :start :end :count :from-end. Works on arrays and strings)

DIGIT-CHAR CL (added optional radix argument)

DIGIT-CHAR-P CL (added optional radix argument)

ERROR CL

EXP CL CR CX

EXPT CL CR CX

FMAKUNBOUND #

FORMAT (added directives # ~B ~D ~E ~F ~G ~O ~R ~X ~& ~* ~? ~| ~(~[~{ ~T ~\N and lowercase directives)

GET CL

HASH (hashes everything, not just symbols or strings)

LOAD CL (uses path to find file, allows file stream for name argument)

LOGAND CL (with no arguments, returns -1)

LOGIOR CL (with no arguments, returns 0)

LOGXOR CL (with no arguments returns 0)

MAKE-ARRAY (added keywords :initial-contents and :initial-element)

MAKE-STRING-INPUT-STREAM CL (:end NIL means end of string)

MAKUNBOUND #

MAPCAN #

MAPCON #

MEMBER CL (added :key)

NSTRING-DOWNCASE CL (string argument can be symbol, :end NIL means end of string)

NSTRING-UPCASE CL (string argument can be symbol, :end NIL means end of string)

NSUBLIS CL

NSUBST CL

NSUBST-IF CL

NSUBST-IF-NOT CL

OPEN CL (many additional options, as in Common Lisp)

PEEK (fixnum sized location is fetched)

PEEK-CHAR CL (input stream NIL is *standard-input*, T is *terminal-io*, eof arguments)

POKE (fixnum sized location is stored)

PPRINT (output stream NIL is *standard-output*, T is *terminal-io*)

PRIN1 CL (output stream NIL is *standard-output*, T is *terminal-io*)

PRINC CL (output stream NIL is *standard-output*, T is *terminal-io*)

PRINT (output stream NIL is *standard-output*, T is *terminal-io*)

RANDOM CL (works with random-states)

READ (input stream NIL is *standard-input*, T is *terminal-io*, eof arguments)

READ-BYTE CL

READ-CHAR CL (input stream NIL is *standard-input*, T is *terminal-io*, eof arguments)

READ-LINE CL (input stream NIL is *standard-input*, T is *terminal-io*, eof arguments)

REM CR CL (only two arguments now allowed, may be floating point)

REMOVE (added keywords :key :start :end :count :from-end. Works on arrays and strings)

REMOVE-IF (added keywords :key :start :end :count :from-end. Works on arrays and strings)

REMOVE-IF-NOT (added keywords :key :start :end :count :from-end. Works on arrays and strings)

RESTORE (uses path to find file, restores file streams, fine name argument may be file stream)

REVERSE CL (works on arrays and strings)

ROUND CL (rounds to nearest even)

SAVE (file name argument may be file stream)

SIN CL CR CX

SORT (added :key) CL (with most compilers)

SQRT CL CR CX

STRCAT * (now a macro, use of CONCATENATE is recommended)

STRING-comparisonFunctions CL (string arguments can be symbols)

STRING-DOWNCASE CL (string argument can be symbol, :end NIL means end of string)

STRING-LEFT-TRIM CL (string argument can be symbol)

STRING-RIGHT-TRIM CL (string argument can be symbol)

STRING-TRIM CL (string argument can be symbol)

STRING-UPCASE CL (string argument can be symbol, :end NIL means end of string)

SUBLIS CL (modified to do minimum copying)

SUBSEQ CL (works on arrays and lists)

SUBST CL (modified to do minimum copying)

TAN CL CR CX

TERPRI CL (output stream NIL is *standard-output*, T is *terminal-io*)

TRUNCATE CR CL (allows denominator argument)

TYPE-OF (returns HASH-TABLE for hashtables, COMPLEX for complex, and LIST for NIL)

UNTRACE CL (with no arguments, untraces all functions)

VALUES CL

VALUES-LIST CL

WRITE-BYTE CL

WRITE-CHAR CL (output stream NIL is *standard-output*, T is *terminal-io*)

New messages for class Object

```
:prin1 <stream>
:superclass *
:ismemberof <cls> *
:iskindof <cls> *
:respondsto <selector> *
:storeon (returns form that will create a copy of the object) *
```

New messages for class Class

```
:superclass *
:messages *
:storeon (returns form that will recreate class and methods) *
```

EXAMPLES: FILE I/O FUNCTIONS

Input from a File

To open a file for input, use the OPEN function with the keyword argument :DIRECTION set to :INPUT. To open a file for output, use the OPEN function with the keyword argument :DIRECTION set to :OUTPUT. The OPEN function takes a single required argument which is the name of the file to be opened. This name can be in the form of a string or a symbol. The OPEN function returns an object of type FILE-STREAM if it succeeds in opening the specified file. It returns the value NIL if it fails. In order to manipulate the file, it is necessary to save the value returned by the OPEN function. This is usually done by assigning it to a variable with the SETQ special form or by binding it using LET or LET*. Here is an example:

```
(setq fp (open "init.lsp" :direction :input))
```

Evaluating this expression will result in the file "init.lsp" being opened. The file object that will be returned by the OPEN function will be assigned to the variable "fp".

It is now possible to use the file for input. To read an expression from the file, just supply the value of the "fp" variable as the optional "stream" argument to READ.

```
(read fp)
```

Evaluating this expression will result in reading the first expression from the file "init.lsp". The expression will be returned as the result of the READ function. More expressions can be read from the file using further calls to the READ function. When there are no more expressions to read, the READ function will give an error (or if a second nil argument is specified, will return nil or whatever value was supplied as the third argument to READ).

Once you are done reading from the file, you should close it. To close the file, use the following expression:

```
(close fp)
```

Evaluating this expression will cause the file to be closed.

Output to a File

Writing to a file is pretty much the same as reading from one. You need to open the file first. This time you should use the OPEN function to indicate that you will do output to the file. For example:

```
(setq fp (open "test.dat" :direction :output :if-exists :supersede))
```

Evaluating this expression will open the file "test.dat" for output. If the file already exists, its current contents will be discarded. If it doesn't already exist, it will be created. In any case, a FILE-STREAM object will be returned by the OPEN function. This file object will be assigned to the "fp" variable.

It is now possible to write to this file by supplying the value of the "fp" variable as the optional "stream" parameter in the PRINT function.

```
(print "Hello there" fp)
```

Evaluating this expression will result in the string "Hello there" being written to the file "test.dat". More data can be written to the file using the same technique.

Once you are done writing to the file, you should close it. Closing an output file is just like closing an input file.

```
(close fp)
```

Evaluating this expression will close the output file and make it permanent.

A Slightly More Complicated File Example

This example shows how to open a file, read each Lisp expression from the file and print it. It demonstrates the use of files and the use of the optional "stream" argument to the READ function.

```
(do* ((fp (open "test.dat" :direction :input))
 (ex (read fp nil) (read fp nil)))
 ((null ex) (close fp) nil)
 (print ex))
```

The file will be closed with the next garbage collection.

INDEX

:allow-other-keys 17	:respondsto 21	
:answer 22	:sescape 12	
:append 88	:set-ivar 69	
:capitalize 14	:set-pname 69	
:class 21	:show 21	
:conc-name 67	:size 39	
:constituent 12	:start 42-46, 62, 63, 83, 90	
:count 42, 44, 45	:start1 42, 46, 47, 63, 64	
:create 88	:start2 42, 46, 47, 63, 64	
:direction 88	:storeon 21, 22	
:downcase 14	:superclass 21, 22	
:element-type 88	:supersede 88	
:end 42-46, 62, 63, 83, 90	:test 32, 39, 42-45, 47, 50-52, 74	
:end1 42, 46, 47, 63, 64	:test-not 32, 42-45, 47, 50-52, 74	
:end2 42, 46, 47, 63, 64	:tmacro 12	
:error 88	:upcase 14	
:external 29, 35	:use 35	
:from-end 42-45	:verbose 95	
:if-does-not-exist 88	:white-space 12	
:if-exists 88	+ 25, 54	
:include 67	++ 25	
:inherited 29, 35	+++ 25	
:initial-contents 40	- 25, 55	
:initial-element 40, 46, 51, 63	* 25, 55	
:initial-value 45	** 25	
:input 88	*** 25	
:internal 29, 35	*applyhook* 8, 24	
:invert 14	*breakenable* 4, 24	
:io 88	*command-line* 25	
:iskindof 21	*debug-io* 24	
:ismemberof 21	*displace-macros* 7, 25	
:isnew 21, 22	*dos-input* 3, 25	
:key 32, 42-46, 50-52, 74	*error-output* 24	
:mescape 12	*evalhook* 8, 24	
:messages 22	*features* 13, 25	
:new 22	*float-format* 24, 82	
:new-version 88	*gc-flag* 24	
:nicknames 35	*gc-hook* 8, 24	
:nmacro 12	*integer-format* 24, 82	
:output 88	*load-file-arguments* 2, 25	
:overwrite 88	*obarray* 24	
:preserve 14	*package* 24	
:prin1 21	*print-base* 24, 82	
:print 95	*print-case* 14, 24, 82	
:print-function 67	*print-length* 25, 82	
:probe 88	*print-level* 24, 82	
:rename 88	*random-state* 25	
:rename-and-delete 88	*ratio-format* 82	

read-base 9	asin 56
	asin 50
read-suppress 25 *readtable-case* 14, 24, 82	
	assert 94
readtable 12, 24	assoc 50
standard-input 24	assoc-if 50
standard-output 24	assoc-if-not 50
startup-functions 2, 25	atan 56
struct-slots 67	atanh 57
terminal-io 24	atom 71, 75
top-level-loop 25	backquote 26
trace-output 24	baktrace 92
tracelimit 4, 24	block 80
tracelist 24	both-case-p 65
tracenable 4, 24	boundp 73
/ 55	break 92
/= 58	butlast 49
< 58	byte 60
<= 58	byte-position 60
= 58	byte-size 60
> 58	car 48
>= 58	case 77
%DOC-FUNCTION 103	catch 77
%DOC-STRUCTURE 103	ccase 93
%DOC-TYPE 103	cdr 48
%DOC-VARIABLE 103	ceiling 54
&allow-other-keys 17	cerror 92
&aux 17	char 65
&key 17	char-code 65
&optional 17	char-downcase 65
&rest 17	char-equal 66
1+ 55	char-greaterp 66
1- 55	char-int 66
abs 55	char-lessp 66
acons 48	char-name 66
acos 56	char-not-equal 66
acosh 57	char-not-greaterp 66
address-of 97	char-not-lessp 66
adjoin 52	char-upcase 65
alloc 96	char/= 66
alpha-char-p 65	char< 66
and 75, 76	char<= 66
append 49	char= 66
	char> 66
apply 26	
applyhook 8, 93	char>= 66
apropos 34	character 66, 97
apropos-list 34	characterp 72
aref 40	check-type 94
ARRAY 97	cis 57
array-in-bounds-p 72	class 24
arrayp 72	classp 73
ash 60	clean-up 3, 92

clean-up, 4

delete-if 44

cicali-up, 4	uelete-11 44
close 88	delete-if-not 44
CLOSURE 97	delete-package 34
clrhash 39	denominator 57
cls 99	deposit-field 61
code-char 65	describe 104
coerce 97	digit-char 66
color 99	digit-char-p 65
comma 26	do 79
comma-at 26	do-all-symbols 35
complement 26	do-external-symbols 35
complex 58, 97	do-symbols 35
complexp 72	do* 79
concatenate 41	documentation 103
cond 76	dolist 79
conjugate 58	dotimes 79
cons 48, 97	dpb 61
consp 71	draw 100
constantp 71	drawrel 100
continue 3, 4, 92	dribble 95
copy-alist 51	ecase 93
copy-list 51	eighth 48
copy-seq 46	elt 41
copy-symbol 31	endp 71
copy-tree 52	eq 74
cos 56	eql 74
cosh 57	equal 74
count 43	equalp 74
count-if 43	error 92
count-if-not 43	errset 4, 92
ctypecase 93	etypecase 93
cxxr 48	eval 26
cxxxr 48	eval-when 98
cxxxxr 48	evalhook 8, 93
debug 93	evenp 74
decf 33	every 41
declare 31	exit 98
defclass 69	exp 57
defconstant 30	expand 96
definst 70	export 35
defmacro 29	expt 57
defmethod 69	fboundp 73
defpackage 34	fifth 48
defparameter 30	file-length 89
defsetf 32	file-position 90
defstruct 67	FILE-STREAM 97
defun 29	fill 46
defvar 31	find 43
delete 44	find-all-symbols 35
delete-duplicates 45	find-if 43
delete-file 89	find-if-not 43
ucicio-inic 07	1111UL 43

find-package 35	int-char 66	
find-symbol 35	integer-length 60	
first 48	integerp 71	
FIXNUM 97	intern 29	
flatc 83	internal-time-units-per-second 24	
flatsize 83	intersection 52	
flet 77	isqrt 57	
float 54	keywordp 73	
float-sign 56	labels 77	
floatp 71	lambda 27	
FLONUM 97	last 49	
floor 54	lcm 56	
fmakunbound 30	ldb 60	
format 84	ldb-test 60	
fourth 48	ldiff 52	
fresh-line 83	length 41	
FSUBR 97	let 77	
funcall 26	let* 77	
function 26, 75	list 48, 75, 97	
functionp 73	list-all-packages 35	
gc 95	list-length 49	
gcd 56	list* 48	
generic 98	listp 71	
gensym 29	load 95	
get 38	log 57	
_	logand 59	
get-internal-real-time 96 get-internal-run-time 96	logandc1 59	
-		
get-key 97	logandc2 59	
get-lambda-expression 27	logbitp 60	
get-macro-character 82	logcount 60	
get-output-stream-list 91	logeqv 59	
get-output-stream-string 91	logior 59	
getf 38	lognand 59	
gethash 39	lognor 59	
glos 103	lognot 59	
go 80	logorc1 59	
goto-xy 99	logorc2 59	
hash 30	logtest 59	
HASH-TABLE 97	logxor 59	
hash-table-count 39	loop 79	
hash-table-p 73	lower-case-p 65	
identity 26	macroexpand 27	
if 76	macroexpand-1 27	
imagpart 58	macrolet 77	
import 35	make-array 40	
in-package 35	make-hash-table 39	
incf 33	make-package 35	
input-stream-p 72	make-random-state 56	
ins 104	make-sequence 46	
insf 104	make-string 63	
inspect 104	make-string-input-stream 91	

make-string-output-stream 91	nsubstitute-if 45	
make-symbol 29	nsubstitute-if-not 45	
makunbound 30	nth 49	
map 41	nth-value 28	
map-into 41	nthcdr 49	
mapc 50	null 71, 75	
mapcan 50	NUMBER 75	
mapcar 50	numberp 71	
mapcon 50	numerator 57	
maphash 39	nunion 52	
mapl 50	object 24, 75, 97	
maplist 50	object 24, 73, 77	
mark-as-special 31		
mask-field 61	oddp 74	
max 55	open 88	
	open-stream-p 72	
member 50, 75	or 75, 76	
member-if 50	output-stream-p 72	
member-if-not 50	package-name 36	
merge 46	package-nicknames 36	
min 55	package-obarray 36	
minusp 73	package-shadowingsymbols 36	
mismatch 47	package-use-list 36	
mod 55	package-used-by-list 36	
mode 99	package-valid-p 36	
move 99	packagep 73	
moverel 99	pairlis 51	
multiple-value-bind 28	peek 97	
multiple-value-call 28	peek-char 87	
multiple-value-list 28	le-value-list 28 phase 58	
multiple-value-prog1 28		
multiple-value-setq 28		
nbutlast 49	poke 97	
nconc 53	•	
NIL 24	position 43	
position-if 43		
th 48 position-if-not 43		
debug 93 pp 102		
not 71, 75	7 22	
notany 41	prin1 82	
notevery 41	prin1-to-string 83	
nreconc 53	princ 82	
nreverse 41	princ-to-string 83	
nset-difference 52	print 82	
nset-exclusive-or 52	probe-file 89	
nstring-capitalize 63	proclaim 31	
nstring-downcase 63	prog 80	
nstring-upcase 62	prog* 80	
nsubst 51	prog1 81	
nsubst-if 51	prog2 81	
nsubst-if-not 51	progn 81	
nsubstitute 45	progv 80	
	·	

psetf 32	set-exclusive-or 52
psetq 29	set-macro-character 82
push 32	set-stack-mark 98
pushnew 32	setf 32
putprop 38	setq 29
quote 26	seventh 48
random 56	shadow 36
rassoc 50	shadowing-import 36
rassoc-if 50	signum 56
rassoc-if-not 50	sin 56
RATIO 97	sinh 57
rational 54, 75	sixth 48
rationalp 72	sleep 96
read 82	some 41
read-byte 89	sort 42
read-char 87	specialp 71
read-from-string 83	sqrt 57
read-line 87	stable-sort 42
realp 72	step 101
realpart 58	streat 63
reduce 45	STREAM 75
rem 55	
remf 38	streamp 72
remhash 39	string 62, 97
	string-capitalize 62
remove 42	string-downcase 62
remove-duplicates 45	string-equal 64
remove-if 42	string-greaterp 64
remove-if-not 42	string-left-trim 62
remprop 38	string-lessp 64
rename-package 36	string-not-equal 64
replace 46	string-not-greaterp 64
reset-system 98	string-not-lessp 64
rest 48	string-right-trim 62
restore 95	string-trim 62
return 80	string-upcase 62
return-from 80	string/= 63
revappend 49	string< 63
reverse 41	string<= 63
room 96	string= 63
round 54	string> 63
rplaca 53	string>= 63
rplacd 53	stringp 72
satisfies 75	STRUCT 75
save 95	sublis 51
search 42	SUBR 97
second 48	subseq 42
self 20, 24	subsetp 74
send 20, 69	subst 51
send-super 20, 69	substitute 44
set 29	substitute-if 44
set-difference 52	substitute-if-not 44

```
SYMBOL 97
symbol-function 30
symbol-name 29
symbol-package 37
symbol-plist 30
symbol-value 30
symbolp 71
system 98
t 24
tagbody 80
tailp 49
tan 56
tanh 57
tenth 48
terpri 83
third 48
throw 78
time 96
top-level 3, 92
top-level-loop 2, 98
trace 92
tracemethod 70
truename 89
truncate 54
type-of 97
typecase 77, 93
typep 75
unexport 37
union 52
unless 76
UNNAMED-STREAM 97
untrace 92
untracemethod 70
unuse-package 37
unwind-protect 78
upper-case-p 65
use-package 37
values 28
values-list 28
vector 40
when 76
with-input-from-string 91
with-open-file 89
with-open-stream 89
with-output-to-string 91
write-byte 89
write-char 87
XLPATH 95
y-or-n-p 83
yes-or-no-p 83
zerop 73
```